

2016 NEW MEXICO
**Agricultural
Statistics**

NEW MEXICO

**DEPARTMENT OF AGRICULTURE
STATE OF NEW MEXICO**

**MSC 3189, Box 30005
Las Cruces, New Mexico 88003-8005
Telephone (575) 646-3007**

Susana Martinez
Governor

Jeff M. Witte
Secretary

November 2017

New Mexico has a dynamic and rich tradition of agriculture, which dates back to 4000 BC. Over time our practices have advanced and our impact around the world has been recognized. This year's cover is dedicated to that impact by highlighting our number one export product – pecans. Agriculture is a major economic driver in New Mexico and in each of our communities, and we can take pride that our products are in demand across the globe.

New Mexico Department of Agriculture and United States Department of Agriculture are proud to present the 2016 New Mexico Agricultural Statistics Bulletin. This publication provides summaries of how agriculture at the farm and ranch gate continues to progress with changing markets, water availability, and resources.

Agriculture production in New Mexico was \$2.86 billion, and the total value of agriculture sector production valued at over \$3.22 billion. The dairy industry maintained their number one ranking with nearly \$1.19 billion in milk sales. Cattle inventories increase as ranchers continue to rebuild their herds. The livestock industry saw \$895 million in sales. New Mexico remains among the nation's leaders in chile and pecans, producing 29 percent of the country's chile production and 27 percent of pecans. Pecans were the highest crop commodity in the state in total cash receipts of \$213 million, up 17 percent from a year earlier. In addition, pecans rank number one in New Mexico agricultural exports to foreign markets with over \$191 million in sales. Dairy products came in second with \$162 million in export sales.

We express our thanks and gratitude to the producers who respond to the various surveys; the state and federal staff who compile the data; and to you, our readers, who utilize this data. We appreciate the enumerator, county extension staff, and state and federal staff for their dedication to New Mexico agriculture. Without their collaboration, this publication would not be possible. Thank you, we hope you enjoy the 2016 edition.

Sincerely,

Jeff M. Witte
Secretary of Agriculture
New Mexico Department of Agriculture

Longino Bustillos
State Statistician, USDA-NASS
New Mexico Field Office

TABLE OF CONTENTS

INTRODUCTION/ACKNOWLEDGMENT

USDA/NASS New Mexico Field Office
New Mexico Department of Agriculture

GENERAL

Release Dates for Statistical Publications	5
Number of Farms, Ranches, and Land in Farms.....	6
Planting and Harvesting Dates.....	7
Climate	8
Fertilizer Shipped into New Mexico.....	9
Commercial Feed Sold in New Mexico.....	10

PRICES AND INCOME

Farm Sector Economic Analysis.....	11
Income from Farming	12
Agricultural Exports, New Mexico.....	13
Cash Receipts, New Mexico.....	14
New Mexico Cash Receipts.....	15
Cash Receipts, All Commodities	16
Cash Receipts, All Livestock, All Crops	17
Cash Receipts, Cattle and Calves, Milk	18
Cash Receipts Hay	19
Government Payments	20
Number of Farms by Economic Sales Class.....	21
Grazing Fees	21
Cash Rents	22
Land Value	23
Record High and Low Livestock	23
Record High and Low Crops	24
Rank, Quantity Produced, Selected Commodities	25

LIVESTOCK

Livestock Summary	26
Cattle and Calves	
Number by Class.....	27
Number and Value	28
Commercial Slaughter.....	29
Inventory, Supply, and Disposition.....	29
Production, Price, and Income	29
Number by County.....	30
Range and Pasture Feed Condition	31
Milk Production	
Milk Production and Income.....	32
Monthly Milk Production and Price Received	32
Leading States for Milk, Rank, and Production	33
Total Cheese Production	33
Leading States for Cheese, Rank, and Production	33
Leading States for Average Milk per Cow.....	34
Milk Production per Cow.....	34
Milk Production by County.....	34
Sheep and Lambs	
Number and Value	35

Commercial Slaughter	35
Number by Class	36
Wool Production, Price, and Value	36
Lamb Crop and Farm Slaughter	37
Sheep by County	37
Hogs and Pigs	
Inventory, Supply, and Disposition	38
Commercial Hog Slaughter	38
Production, Price, and Income	38
Goats	
Angora Inventory.....	39
Mohair Production, Price, and Value	39
Leading States for Angora Goats.....	39

FIELD CROPS

Crop Summary	40
Acreage and Value of Principal Field Crops.....	41
Wheat	42
Hay, All.....	43
Hay, Alfalfa.....	43
Hay, Other	43
Hay, Monthly Prices	44
Hay, Stocks	44
Hay, Alfalfa by County	45
Hay, Other by County	46
Sorghum.....	47
Corn	48
Corn by County.....	49
Cotton.....	50
Upland Cotton by County	51
Cottonseed.....	51
Peanuts	52
Dry Beans.....	52

VEGETABLES and NUTS

Chile	
Acreage and Production	53
Acreage and Production by County.....	54
Acreage, Yield, and Production by Variety.....	54
Onions	
Acreage, Yield, Production, and Value	55
Monthly Prices Received	55
Pecans	56

CENSUS HIGHLIGHTS

Miscellaneous Crops and Livestock	57
---	----

COUNTY PROFILES	58
-----------------------	----

NMDA DIRECTORY	(back cover)
----------------------	--------------

New Mexico Agricultural Statistics 2016 Annual Bulletin

Compiled by
United States Department of Agriculture
National Agricultural Statistics Service
New Mexico Field Office

Longino Bustillos, State Statistician
Steve Hoel, Survey Coordinator

P.O. Box 1809
Las Cruces, NM 88011

(800) 530-8810
Fax (866) 314-4029
www.nass.usda.gov/nm
nass-nm@nass.usda.gov

Issued Cooperatively by:

State of New Mexico
Department of Agriculture
Jeff M. Witte, Director/Secretary

United States Department of Agriculture
and National Agricultural Statistics Service
Hubert Hamer, Administrator

FRONT COVER Courtesy of

Heather Salopek

USDA Is an equal opportunity employer

NEW MEXICO FIELD OFFICE Reports Issued During the Year

GENERAL REPORTS	FREQUENCY	APPROXIMATE DATE OF PUBLICATION ^{1/}
Crop Weather	Weekly	March - November (Mondays)
New Mexico Agricultural Statistics	Annually	December
Census of Agriculture	Every 5 Years	February 2019 www.nass.usda.gov/census

REPORT DATES FOR CROPS

Crop Production	Monthly	August (mid) through January (mid)
Prospective Plantings	Annually	March (late)
Cotton Ginnings	Annually	May (mid)
Chile	Annually	March (early)
Pecans - Production and Disposition	Annually	July (mid)
Crop Yields	Monthly	August – January (mid)
Pecans – Forecast	Biannually	October and January (mid)

REPORT DATES FOR LIVESTOCK, DAIRY, AND LIVESTOCK PRODUCTS

Cattle	Annually	January (late)
Sheep and Goats	Annually	January (late)
Wool and Mohair Production	Annually	January (late)
Honey	Annually	February (late)
Meat Animal Production, Disposition, and Income	Annually	April (late)
Milk Production, Disposition, and Income	Annually	April (late)

ECONOMIC AND MISCELLANEOUS

Number of Farms and Land in Farms	Annually	February (late)
Farm Production Expenditures	Annually	August (early)
Agricultural Land Values/Cash Rents	Annually	August (early)

COUNTY ESTIMATES (available at <https://quickstats.nass.usda.gov/>)

Chile	March (early)
Cattle and Calves	May (late)
Sheep and Lambs	May (late)
Alfalfa	June (late)
Cotton	June (mid)
Pecans	July (late)

^{1/} Reports are available on the USDA website at www.nass.usda.gov on the approximate date of publication.

Number of Farms, Land in Farms, and Average Farm Size — New Mexico and United States: 2007 – 2016 ^{1/}

Year	New Mexico			United States		
	Number of Farms	Land in Farms	Average Farm Size	Number of Farms	Land in Farms	Average Farm Size
	(Number)	(1,000 Acres)	(Acres)	(Number)	(1,000 Acres)	(Acres)
2007	21,000	43,200	2,057	2,204,950	921,460	418
2008	20,900	42,900	2,053	2,184,500	918,600	421
2009	21,200	43,200	2,038	2,169,660	917,590	423
2010	22,000	43,400	1,973	2,149,520	915,660	426
2011	23,800	43,100	1,811	2,131,240	914,420	429
2012	24,700	43,200	1,749	2,109,810	914,600	433
2013	24,800	43,200	1,742	2,102,010	914,030	435
2014	24,700	43,200	1,749	2,085,000	913,000	438
2015	24,700	43,200	1,749	2,068,000	912,000	441
2016	24,600	43,200	1,756	2,060,000	911,000	442

^{1/} Places with annual sales of agricultural products of \$1,000 or more.

Census Number of Farms and Ranches by County — New Mexico: 2002, 2007, and 2012

District and County	2002	2007	2012	District and County	2002	2007	2012
	(Farms and Ranches)	(Farms and Ranches)	(Farms and Ranches)		(Farms and Ranches)	(Farms and Ranches)	(Farms and Ranches)
Bernalillo	618	635	1,006	Torrance.....	461	561	589
Cibola.....	155	317	522	Union.....	419	380	353
Los Alamos.....	6	7	9	Northeast			
McKinley	150	2,624	2,297				
Rio Arriba	988	1,312	1,892	Catron	206	259	351
Sandoval	347	652	1,029	Grant.....	272	327	407
San Juan	808	1,897	2,628	Hidalgo	144	162	171
Santa Fe	460	489	715	Luna.....	171	206	190
Taos	453	637	983	Sierra	223	265	256
Valencia	718	901	1,607	Socorro	388	536	704
Northwest				Southwest			
Colfax	284	302	290	Chaves	604	584	595
Curry.....	677	681	600	Doña Ana.....	1,691	1,762	2,184
De Baca.....	188	173	203	Eddy	510	543	551
Guadalupe	208	258	372	Lea	554	572	460
Harding	129	168	202	Lincoln.....	343	361	362
Mora	410	589	597	Otero.....	622	493	486
Quay	594	636	553	Southeast			
Roosevelt	804	876	680				
San Miguel.....	565	765	877	New Mexico	15,170	20,930	24,721

Planting and Harvesting Dates: New Mexico

Climate: New Mexico 2016 Summary

County	Station	Elevation (Feet)	Freeze Date			Annual Precipitation		
			Years of Record	Last Spring Freeze	First Fall Freeze	Years of Record	Normal (Inches)	2016
Bernalillo	Albuquerque ^{1/}	5,310	86	03/31	11/18	86	9.45	6.68
Catron	Quemado	6,878	91	05/26	09/17	93	12.37	*10.28
Chaves	Roswell Ind. AP	3,649	66	04/03	11/19	66	12.91	10.64
Cibola	El Morro National Mon.	7,223	79	05/27	09/17	79	15.14	*16.20
Colfax	Cimarron	6,540	113	05/09	10/07	113	17.81	13.65
Curry	Clovis 13 N	4,435	68	05/03	11/09	68	18.35	13.69
De Baca	Sumner Lake	4,306	42	04/06	11/18	^{3/}	^{3/}	^{3/}
Doña Ana	Las Cruces ^{2/}	3,886	58	02/25	11/30	59	9.74	8.48
Eddy	Hope	4,085	75	04/02	11/19	81	14.49	16.80
Grant	Gila H. S.	5,636	58	05/29	10/05	58	16.26	*17.55
Guadalupe	Dilia	5,150	73	05/02	10/07	^{3/}	^{3/}	^{3/}
Harding	Rosebud 7NW	4,780	13	04/18	11/09	^{3/}	^{3/}	^{3/}
Hidalgo	Antelope Wells	4,687	27	04/04	11/11	^{3/}	^{3/}	^{3/}
Lea	Hobbs	3,660	101	04/02	11/19	103	17.92	11.00
Lincoln	Picacho	4,990	37	04/07	11/09	37	18.79	*15.15
Los Alamos	Los Alamos	7,424	94	05/02	10/07	^{3/}	^{3/}	^{3/}
Luna	Deming	4,300	^{3/}	^{3/}	^{3/}	^{3/}	^{3/}	^{3/}
McKinley	Gallup	6,471	44	05/25	09/16	44	11.56	11.14
Mora	Ocate 2 NW	7,655	54	05/28	09/26	57	19.78	25.28
Otero	Tularosa	4,422	105	04/02	11/19	105	11.52	7.72
Quay	Tucumcari 4 NE	4,086	113	05/02	11/09	113	17.10	11.02
Rio Arriba	Chama	7,850	117	03/31	--	117	23.52	*22.17
Roosevelt	Portales	4,010	109	04/02	11/18	109	17.33	10.76
San Juan	Farmington	5,625	39	04/26	10/20	39	8.59	8.13
San Miguel	Conchas Dam	4,244	81	04/03	11/18	81	16.12	*12.34
Sandoval	Jemez Dam	5,388	27	04/19	11/10	27	12.26	*6.18
Santa Fe	Santa Fe Seton	7,000	16	05/03	11/09	16	15.69	*14.65
Sierra	Elephant Butte Dam	4,571	98	02/26	11/30	98	10.58	11.02
Socorro	Bosque Del Apache	4,512	123	04/04	11/10	123	9.88	8.13
Taos	Cerro	7,650	107	05/28	09/24	107	14.66	13.99
Torrance	Moriarty 1 NE	6,220	19	06/15	10/05	19	13.67	10.38
Union	Grenville	6,002	77	04/30	10/07	^{3/}	^{3/}	^{3/}
Valencia	Los Lunas 3 SSW	4,840	60	04/27	10/05	60	9.77	*7.67

* Insufficient or partial data if 1-9 daily values are missing.

^{1/} National Weather Service Forecast Office - International Airport.

^{2/} Station is officially known as "State University."

^{3/} Data not available.

SOURCE: Climatological Data Annual Summary, New Mexico, 2015, Volume 119 - Number 13, National Oceanic and Atmospheric Administration.

Fertilizer Shipped into New Mexico: 2016

Type of Fertilizer	First Quarter	Second Quarter	Third Quarter	Fourth Quarter	Total 2016
-----Tons-----					
NITROGEN SOLUTIONS					
Anhydrous Ammonia.....	111	112	102	92	417
Ammonium Nitrate.....	---	---	---	---	0
Ammonium Nitrate Phosphate.....	---	---	---	---	0
Animal Manure.....	980	774	83	94	1,931
Ammonium Phosphate Sulfate 13-39-0.....	---	---	2	---	2
Ammonium Phosphate Sulfate 16-20-0.....	---	---	---	---	0
Ammonium Polysulfide.....	---	---	---	---	0
Ammonium Sulfate.....	1,343	1,674	2,383	375	5,776
Ammonium Thiosulfate.....	169	320	249	19	757
Calcium Ammonium Nitrate.....	21		240	28	289
Calcium Nitrate.....	2	300	3	4	309
Diammonium Phosphate 16-48-0.....	35	76	---	---	111
Diammonium Phosphate 18-46-0.....	---	---	---	---	0
Mono Ammonium Phosphate.....	2,730	747	1,059	551	5,087
Nitrogen Solutions.....	2,838	10,270	9,465	2,165	24,738
Urea.....	3,675	5,726	2,315	1,082	12,798
Superphosphate, Single.....	---	---	---	---	0
TOTAL NITROGEN SOLUTIONS	11,903	19,999	15,901	4,411	52,214
PHOSPHATE MATERIALS					
Liquid Ammonium Polyphosphate.....	87	746	163	3	999
Phosphoric Acid, Liquid.....	176	349	103	78	705
Superphosphate, Treble.....	92	51	---	---	143
Superphosphate, Single.....	3	1,108	1	---	1,112
TOTAL PHOSPHATE MATERIALS	358	2,254	267	81	2,959
POTASH MATERIALS					
Potassium Chloride (Muriate of Potash).....	3,232	1,493	461	69	5,255
Potassium Magnesium Sulfate.....	391	203	198	212	1,004
Potassium Sulfate.....	---	---	---	2	2
TOTAL POTASH MATERIALS	3,623	1,696	659	283	6,261
SINGLE NUTRIENT					
Sulfur.....	688	197	103	133	1,121
Nitric Acid.....	7	40	19	5	71
Urea Formaldehyde.....	---	---	---	---	0
TOTAL SINGLE-NUTRIENT	695	237	122	138	1,192
MULTI-NUTRIENT					
16-8-8.....	7	183	80	5	275
Custom Mix.....	4,270	3,413	1,288	279	9,251
Soil Conditioners.....	17,982	14,093	4,407	5,330	41,811
Miscellaneous.....	9,492	18,379	7,069	2,214	37,154
TOTAL MULTI-NUTRIENT	31,751	36,068	12,844	7,828	88,490
TOTAL TONNAGE	48,331	60,253	29,792	12,740	151,117

SOURCE: Feed, Seed, and Fertilizer Bureau, New Mexico Department of Agriculture.

Commercial Feed Sales: 2016

Kind of Feed	First Quarter	Second Quarter	Third Quarter	Fourth Quarter	Grand Total
	-----Tonnage-----				
Alfalfa Products	514	365	374	925	2,178
Animal By-Products.....	826	639	6,251	438	8,154
Barley Products.....	943	181	59	59	1,242
Beet Pulp Pellets	14,880	17,346	10,552	18,733	61,511
Canola Pellets.....	52,232	150,202	58,054	63,207	323,694
Cattle Feeds.....	46,193	26,518	19,779	34,883	127,373
Citrus-Pulp Pellets.....	---	---	378	---	378
Corn Products.....	252,447	122,138	170,228	180,167	724,980
Cottonseed Products.....	17,663	21,029	19,706	23,466	81,865
Custom Mixed Feeds	2,620	2,236	2,002	2,458	9,316
Dairy Feeds	98,091	99,748	101,560	90,922	390,322
Distillers By-Products	35,943	32,611	26,649	36,179	131,381
Fish Feeds	99	160	115	117	490
Grain Sorghum Products	15,094	1,432	14,275	16,420	47,221
Horse Feeds.....	5,769	4,910	5,566	4,878	21,123
Mineral Feeds.....	40,467	16,962	24,119	24,103	105,651
Miscellaneous ^{1/}	19,568	20,406	16,224	20,405	76,603
Molasses.....	6,730	6,496	5,157	6,016	24,400
Molasses-Urea Feed.....	15,748	12,578	13,108	14,209	55,643
Oat Products.....	1,753	20,572	676	432	23,433
Other Mixed Feeds.....	12,360	946	4,340	2,965	20,611
Other Products.....	21,334	5,023	19,984	17,945	64,287
Oyster Shell Products.....	271	---	---	---	271
Peanut Meal/Ground Hulls.....	2,821	900	363	648	4,732
Pet Foods ^{2/}	13,181	12,017	11,757	12,619	49,574
Poultry Feeds	9,620	4,572	7,510	6,247	27,949
Rabbit Feeds.....	1,286	393	240	214	2,133
Rice Mill By-Products	166	54	27	99	347
Sheep Feeds	428	862	350	209	1,848
Soft Rock Phosphate	---	---	---	---	0
Soybean Products.....	51,239	50,461	44,153	41,500	187,354
Swine Feeds	452	653	543	408	2,056
Turkey Feeds.....	16	10	5	3	34
Urea Feed Products	468	509	111	252	1,341
Wheat Products	2,348	5,605	3,264	4,584	15,800
TOTAL TONNAGE	743,571	638,533	587,480	625,710	2,595,294

^{1/} Miscellaneous tonnage includes products unidentified on quarterly reports submitted by manufacturers.

^{2/} Tonnage of pet food does not include total amount merchandised in packages of 10 pounds or less.

SOURCE: Feed, Seed, and Fertilizer Bureau, New Mexico Department of Agriculture.

NEW MEXICO FARM SECTOR ECONOMIC ANALYSIS

INCOME

The total value of the agriculture sector output from New Mexico totaled \$3.22 billion, down 5 percent from 2015. The value of livestock production decreased to \$2.24 billion in 2016, attributed to lower cattle and milk prices. Crop value decreased to \$693 million, down 3 percent from a year earlier. Revenues from farm-related income totaled \$280 million in 2016, up 5 percent from the previous year. After deductions for production expenses, hired labor, and other economic factors, the state's net farm income was up to \$797 million.

PRODUCTION EXPENSES

New Mexico farmers and ranchers purchased \$1.63 billion of inputs in 2016 to produce crops and livestock. This was down 14 percent from the previous year. As in earlier years, livestock feed continued to be the largest purchase at \$663 million, followed by livestock purchases of \$275 million. Petroleum fuel and oil costs were down at \$90 million, while repair and maintenance of capital items cost farmers and ranchers \$114 million, a decrease of 13 percent from the previous year.

CASH RECEIPTS

New Mexico crop and livestock product sales in 2016 totaled \$2.86 billion, a 7 percent decrease from the previous year. Total cash receipts from livestock products in 2016 decreased 7 percent from the previous year to \$2.15 billion. The number one cash commodity for the state was milk, followed by cattle and calves. Total crop cash receipts were lower than last year at \$711 million. Pecans were the highest crop commodity in the state with cash receipts totaling \$213 million, up 17 percent from a year earlier. Miscellaneous crops were the fourth largest cash commodity in the state at \$139 million and onions ranked fifth at \$107 million. Hay came in as the sixth commodity, followed by chile. Other animals and products were in the eighth spot, followed by corn for grain. Upland cotton rounded out the top ten at just over \$10 million.

GOVERNMENT PAYMENTS

Direct government payments to New Mexico producers were down to \$73 million in 2016. Conservation program payments decreased to \$38.9 million. Ad Hoc and Emergency Programs decreased to \$12.1 million. Agriculture Risk Coverage (ARC) payments increased from \$3.3 million in 2015 to \$4.5 million in 2016. Loan Deficiency payments increased from \$397,000 in 2015 to \$683,000 in 2016.

PRICES

Milk prices, at \$15.60 per hundred weight (cwt), decreased from the previous year's level of \$16.10 per cwt. The inventory value of all cattle and calves also decreased to \$1,310 per head, down 14 percent from a year earlier.

All hay prices were down from the previous year averaging \$162 per ton. Alfalfa hay decreased from the 2015 price of \$208 per ton to \$165 per ton in 2016. Other hay prices averaged \$139 per ton in 2016, down from the 2015 level of \$157 per ton.

Prices for corn, onions, peanuts, sorghum, and wheat decreased in 2016. Chile peppers, cotton, and pecans were the only crops showing increases from a year earlier. The average price for pecans increased to \$2.96 for the marketing season. Chile prices increased from 2015 averaging \$733 per ton.

Net Income from Farming — New Mexico: 2013 – 2016

	2013	2014	2015	2016
-----1,000 Dollars-----				
Value of Crop Production	668,970	694,383	716,767	692,571
Value of Animals and Products Production	2,471,134	2,993,322	2,396,019	2,243,073
Farm Related Income	340,248	311,790	265,442	280,041
Forest products sold	779	1,497	1,394	2,264
Gross imputed rental value of farm dwellings	171,147	141,628	157,747	146,849
Machine hire and custom work	29,021	22,663	25,077	18,477
Other farm income	139,301	146,002	81,223	112,451
Total commodity insurance indemnities	60,630	39,354	20,683	30,995
Net cash rent received by operator landlords ^{2/}	2,706	-294	1,396	634
Value of Agriculture Sector Production	3,480,352	3,999,494	3,378,228	3,215,685
Intermediate Product Expenses ^{1/}	1,849,562	2,147,915	1,882,206	1,627,815
Farm origin.....	1,142,813	1,367,922	1,217,837	978,286
Feed purchased.....	814,441	957,902	820,097	663,147
Livestock and poultry purchased.....	272,825	358,863	362,355	274,816
Seed purchased.....	55,547	51,157	35,385	40,323
Manufactured inputs.....	296,696	295,182	252,862	227,599
Electricity	62,397	59,243	64,893	49,689
Fertilizers, lime, and soil conditioners	63,672	62,358	60,733	52,244
Pesticides.....	33,546	38,476	33,892	35,967
Fuel and oils	137,081	135,105	93,344	89,699
Other intermediate expenses ^{1/}	410,054	484,810	411,507	421,930
Machine hire and custom work	23,672	28,056	18,177	23,308
Marketing, storage, and transportation.....	43,639	62,452	49,530	59,836
Repair and maintenance ^{1/}	133,817	147,764	131,294	114,462
Miscellaneous expenses ^{1/}	208,926	246,538	212,506	224,324
Total insurance premiums ^{4/}	54,727	59,827	47,558	48,867
Contract Labor	31,473	50,598	27,333	41,964
Net Government Transactions	64,613	153,412	13,283	10,947
Direct government payments	115,617	228,578	80,312	73,321
Property taxes and fees ^{1/}	51,005	75,166	67,029	62,374
Motor vehicle registration and licensing fees.....	8,196	7,983	7,205	7,483
Gross Value Added	1,663,929	1,954,393	1,481,973	1,556,852
Capital consumption ^{1/}	274,093	366,681	284,913	315,073
Net value added.....	1,389,837	1,587,713	1,197,060	1,241,779
Factor Payments to Stakeholders ^{3/}	466,218	459,157	406,186	445,014
Hired labor and noncash employee compensation	312,418	300,867	252,963	290,508
Net rent paid to operator landlords.....	7,737	5,297	4,000	3,205
Net rent paid to nonoperator landlords.....	34,385	34,899	26,350	21,112
Total interest expenses ^{1/}	111,678	118,094	122,873	130,190
Net Farm Income	923,618	1,128,556	790,873	796,765

^{1/} Includes expenses associated with operator dwellings. ^{2/} Share rent income is included in cash receipts. ^{3/} Prior to 2008 estimates, factor payments to stakeholders only include net rent paid to nonoperator landlords. ^{4/} Includes federal and private crop and livestock insurance premiums as well as casualty, hail, motor vehicle, and all other insurance premiums.

SOURCE: USDA, Economic Research Service.

Agricultural Exports: Estimated Value by Commodity Group – New Mexico: 2013 – 2016

New Mexico	2013	2014	2015	2016
	-----Million Dollars-----			
Beef and veal.....	87.4	96.0	79.7	89.1
Pork.....	0.1	0.1	0.1	0.1
Hides and skins.....	32.8	29.7	24.2	20.8
Other livestock products ^{1/}	24.3	22.5	17.9	15.7
Dairy products.....	251.1	258.5	183.9	162.8
Broiler meat.....	0.0	0.0	0.0	0.0
Other poultry products ^{2/}	3.2	3.5	3.8	3.0
Vegetables, fresh.....	17.0	17.7	19.3	22.8
Vegetables, processed.....	30.5	33.6	36.9	44.2
Fruits, fresh.....	0.0	0.0	0.0	0.0
Fruits, processed.....	0.0	0.0	0.0	0.0
Tree nuts.....	98.3	112.2	200.6	191.9
Rice.....	0.0	0.0	0.0	0.0
Wheat.....	17.8	13.2	10.8	10.2
Corn.....	4.2	7.0	5.8	5.7
Feeds and other feed grains ^{3/}	24.5	32.2	29.6	20.3
Grain products, processed.....	9.0	10.6	9.8	8.2
Soybeans.....	0.0	0.0	0.0	0.0
Soybean meal.....	0.0	0.0	0.0	0.0
Vegetable oils.....	0.8	0.1	0.4	0.3
Other oilseeds and products ^{4/}	10.0	2.0	5.2	4.8
Cotton.....	31.6	21.6	27.8	26.4
Tobacco.....	0.0	0.0	0.0	0.0
Other plant products ^{5/}	96.8	102.7	98.4	87.4
Total agricultural exports.....	739.5	763.1	754.2	713.6
Total animal products.....	399.0	410.3	309.6	291.5
Total plant products.....	340.6	352.7	444.5	422.2

^{1/} Includes other nonpoultry meats, animal fat, live farm animals, and other animal parts.

^{2/} Includes turkey meat, eggs, and other fowl products.

^{3/} Includes processed feeds, fodder, barley, oats, rye, and sorghum.

^{4/} Includes peanuts (oilstock), other oil crops, corn meal, other oilcake and meal, protein substances, bran, and residues.

^{5/} Includes sweeteners and products, other horticulture products, planting seeds, cocoa, coffee, and other processed foods.

SOURCES: USDA Economic Research Service; USDA Foreign Agricultural Service (Global Agricultural Trade System).

Cash Receipts: New Mexico 2014 – 2016 ^{1/}

Commodity	New Mexico Rank	U.S. Rank	Percent of U.S.	2014	2015	2016
-----1,000 Dollars-----						
All Commodities		33	0.8	3,652,228	3,061,223	2,861,617
Livestock Products		27	1.3	2,956,345	2,324,386	2,150,868
Meat Animals		20	1.1	1,085,386	987,939	895,906
Cattle and Calves.....	2	14	1.4	1,084,794	987,573	895,532
Hogs and Pigs.....	24	48	0.0	592	366	374
Dairy Products: Milk.....	1	9	3.5	1,798,049	1,254,029	1,196,208
Poultry and Eggs ^{2/}		44	0.1	27,540	41,363	21,438
Miscellaneous Livestock.....	8	44	0.5	45,370	41,055	37,316
Honey	21	36	0.4	931	1,103	1,174
Mohair	25	4	1.0	42	42	36
Wool.....	23	10	2.8	1,040	903	1,050
Crops		37	0.4	695,883	736,837	710,749
Food Grains		36	0.1	21,577	19,262	16,921
Wheat	11	33	0.2	21,577	19,262	16,921
Feed Crops		37	0.2	207,124	160,272	125,981
Corn Grain.....	9	36	0.1	36,012	33,166	26,436
Hay	6	24	1.4	162,662	115,712	85,969
Sorghum Grain	12	11	0.9	8,450	11,394	13,576
Cotton.....		16	0.7	32,724	30,578	39,410
Cotton Lint, Long Staple.....	14	4	2.9	6,000	6,131	10,404
Cotton Lint, Upland.....	10	16	0.5	21,891	18,728	22,430
Cottonseed.....	17	16	0.7	4,834	5,720	6,576
Oil Crops	18	37	0.0	1,284	7,094	4,292
Peanuts		11	0.4	1,284	7,094	4,292
Vegetables		17	0.9	131,050	175,700	169,997
Beans, Dry.....	19	13	0.3	11,530	9,304	2,756
Onions, Summer Nonstorage	5	1	49.8	57,222	106,624	106,624
Chile Peppers.....	7	2	31.1	38,695	41,090	50,590
Fruits and Nuts		9	0.7	140,700	182,500	213,120
Pecans.....	3	2	30.6	140,700	182,500	213,120
All Other Crops.....		39	0.5	161,424	161,431	141,029

^{1/} Does not include cash receipts for livestock grazing. May not sum due to rounding.

^{2/} Poultry and Eggs include farm chickens and eggs, turkeys, ducks, geese, etc.

SOURCE: USDA, Economic Research Service.

New Mexico Cash Receipts: 2016 All Commodities

Crops

Livestock

Cash Receipts: All Farm Commodities by County ^{1/} — New Mexico: 2015 – 2016

District/County	2016 Rank	-----All Farm Commodities-----	
		2015 ^{2/}	2016
		-----1,000 Dollars-----	
NORTHWEST		222,594	189,078
Bernalillo	22	19,140	17,624
Cibola	31	9,458	8,542
McKinley	19	21,096	19,002
Rio Arriba	17	22,387	19,907
Sandoval	28	13,308	11,868
San Juan	14	56,888	39,044
Santa Fe	30	10,233	8,882
Taos	32	7,437	6,414
Valencia	9	62,647	57,796
NORTHEAST		1,153,452	1,059,060
Colfax	24	18,546	16,116
Curry	1	547,325	505,710
De Baca	26	17,437	14,942
Guadalupe	25	16,754	15,015
Harding	27	16,141	14,512
Mora	29	11,949	10,544
Quay	15	34,262	30,419
Roosevelt	4	344,880	321,917
San Miguel	16	26,351	23,699
Torrance	10	60,021	53,608
Union	11	59,787	52,579
SOUTHWEST		341,891	324,665
Catron	21	20,137	18,176
Grant	20	21,012	18,837
Hidalgo	13	51,740	45,827
Luna	6	112,450	112,914
Sierra	12	50,153	49,415
Socorro	8	86,398	79,495
SOUTHEAST		1,343,286	1,288,815
Chaves	2	515,031	480,871
Doña Ana	3	450,581	457,363
Eddy	7	119,023	112,893
Lea	5	219,157	201,115
Lincoln	18	21,754	19,676
Otero	23	17,740	16,896
STATE		3,061,223	2,861,618

^{1/} Does not include cash receipts received for livestock grazing. May not sum due to rounding.

^{2/} Revised.

SOURCE: New Mexico Department of Agriculture: County figures prorated from state estimate.

Cash Receipts: All Livestock, All Crops ^{1/} — New Mexico: 2015 – 2016

District/County	-----All Livestock-----		-----All Crops-----	
	2015 ^{2/}	2016	2015 ^{2/}	2016
	-----1,000 Dollars-----			
NORTHWEST	164,928	150,837	57,666	38,241
Bernalillo	17,704	16,510	1,435	1,114
Cibola	9,351	8,455	107	87
McKinley	20,879	18,862	216	141
Rio Arriba	20,316	18,359	2,071	1,547
Sandoval	11,741	10,606	1,567	1,261
San Juan	15,725	14,185	41,163	24,859
Santa Fe	6,959	6,291	3,275	2,591
Taos	5,693	5,130	1,744	1,284
Valencia	56,560	52,439	6,088	5,356
NORTHEAST	985,053	909,702	168,399	149,358
Colfax	15,711	13,974	2,835	2,142
Curry	480,835	446,681	66,490	59,029
De Baca	12,526	11,234	4,911	3,707
Guadalupe	16,504	14,819	251	195
Harding	15,947	14,353	194	159
Mora	10,680	9,598	1,269	946
Quay	25,567	22,908	8,695	7,512
Roosevelt	288,216	268,717	56,663	53,199
San Miguel	25,986	23,428	365	270
Torrance	44,545	40,642	15,476	12,967
Union	48,536	43,348	11,251	9,231
SOUTHWEST	193,175	177,101	148,716	147,564
Catron	19,949	17,990	188	186
Grant	20,261	18,273	751	564
Hidalgo	20,237	18,249	31,503	27,578
Luna	26,080	24,008	86,371	88,907
Sierra	26,120	24,050	24,032	25,364
Socorro	80,528	74,530	5,871	4,965
SOUTHEAST	981,229	913,228	362,057	375,587
Chaves	454,788	424,579	60,243	56,292
Doña Ana	215,952	201,256	234,629	256,108
Eddy	84,189	77,781	34,834	35,112
Lea	191,975	178,681	27,182	22,434
Lincoln	21,264	19,141	490	535
Otero	13,061	11,791	4,678	5,106
STATE	2,324,386	2,150,868	736,837	710,750

^{1/} Does not include cash receipts received for livestock grazing. May not sum due to rounding.

^{2/} Revised.

SOURCE: New Mexico Department of Agriculture: County figures prorated from state estimate.

Cash Receipts: Cattle and Calves, Milk ^{1/} — New Mexico: 2015 – 2016

District/County	-----Cattle and Calves-----		-----Milk ^{2/} -----	
	2015	2016	2015	2016
NORTHWEST	114,430	103,765	3/	3/
Bernalillo	5,725	5,191		
Cibola	8,731	7,917		
McKinley	19,680	17,846		
Rio Arriba	18,964	17,197		
Sandoval	11,450	10,383		
San Juan	15,028	13,628		
Santa Fe	6,655	6,035		
Taos	5,296	4,802		
Valencia	22,900	20,766	31,848	30,380
NORTHEAST	436,393	395,721	3/	3/
Colfax	14,241	12,914		
Curry	164,596	149,255	298,578	284,811
De Baca	11,880	10,772		
Guadalupe	15,744	14,277		
Harding	15,386	13,952		
Mora	10,234	9,280		
Quay	23,974	21,739		
Roosevelt	78,720	71,383	199,052	189,874
San Miguel	25,047	22,713		
Torrance	31,488	28,553		
Union	45,085	40,883		
SOUTHWEST	120,298	109,086	3/	3/
Catron	19,322	17,521		
Grant	19,680	17,846		
Hidalgo	19,680	17,846		
Luna	13,597	12,330		
Sierra	13,669	12,395		
Socorro	34,350	31,149	43,393	41,393
SOUTHEAST	316,453	286,960	3/	3/
Chaves	121,658	110,319	318,484	303,799
Doña Ana	60,829	55,160	147,299	140,507
Eddy	38,644	35,043	42,597	40,633
Lea	62,260	56,457	123,412	117,722
Lincoln	20,396	18,495		
Otero	12,667	11,486	3/	3/
STATE	987,573	895,532	1,254,029	1,196,208

^{1/} Does not include cash receipts received for livestock grazing. May not sum due to rounding.

^{2/} Milk cow estimates are not made for counties with fewer than 200 head.

^{3/} Not published to prevent disclosure.

SOURCE: New Mexico Department of Agriculture: County figures prorated from state estimate.

Cash Receipts: Hay ^{1/} — New Mexico: 2015 – 2016

District/County	2016 Rank	Hay	
		2015 ^{2/}	2016
		-----1,000 Dollars-----	
NORTHWEST		24,098	17,904
Bernalillo	22	836	621
Cibola	31	52	38
McKinley	28	104	77
Rio Arriba	17	1,693	1,258
Sandoval	23	781	581
San Juan	3	13,403	9,958
Santa Fe	19	1,616	1,201
Taos	18	1,639	1,218
Valencia	12	3,974	2,953
NORTHEAST		25,373	18,851
Colfax	14	2,564	1,905
Curry	10	4,235	3,146
De Baca	8	4,543	3,375
Guadalupe	27	191	142
Harding	29	84	63
Mora	20	1,205	895
Quay	15	2,438	1,811
Roosevelt	7	4,809	3,573
San Miguel	26	332	246
Torrance	13	3,797	2,821
Union	21	1,175	873
SOUTHWEST		16,831	12,505
Catron	30	70	52
Grant	25	703	522
Hidalgo	9	4,397	3,267
Luna	6	5,297	3,935
Sierra	16	2,170	1,612
Socorro	11	4,195	3,117
SOUTHEAST		49,410	36,709
Chaves	2	14,755	10,962
Doña Ana	1	15,130	11,241
Eddy	4	12,809	9,516
Lea	5	5,899	4,383
Lincoln	32	39	29
Otero	24	777	577
STATE		115,712	85,969

^{1/} Does not include cash receipts received for livestock grazing. May not sum due to rounding.

^{2/} Revised.

SOURCE: New Mexico Department of Agriculture: County figures prorated from state estimate.

Government Payments — New Mexico: 2014 – 2016

Type of Payments	2014	2015	2016
	-----1,000 Dollars -----		
Direct Payments	396	-464	-98
Cotton Transition Assistance Payments (CTAP)	2,076	325	-1
Cotton Ginning Cost Share (CGCS) Program.....	NA	NA	2196
Average Crop Revenue Election – ACRE Payment	1,235	261	0
Price Loss Coverage (PLC).....	0	2,291	14,709
Agricultural Risk Coverage (ARC).....	0	3,316	4,502
Counter-Cyclical Payments.....	0	0	-28
Loan Deficiency Payments	175	397	683
Marketing Loan Gains.....	6	4	0
Milk Income Loss Payments	48	1	0
Dairy Margin Protection Program.....	NA	6	19
Conservation	57,718	58,563	38,887
Biomass Crop Assistance Program (BCAP)	0	0	140
Supplemental and Ad Hoc Disaster Assistance	166,925	15,613	12,141
Miscellaneous Programs	0	0	170
GRAND TOTAL	228,578	80,312	73,321

SOURCE: USDA, Economic Research Service.

Government Payments – New Mexico, 2016

Number of Farms by Economic Sales Class - New Mexico 2015 - 2016

Public Land Grazing Fee Formulation *

Grazing Fee Components	Base Year							
	1964-68	2011	2012	2013	2014	2015	2016	2017
Grazing Rates on Private Land (Dollars) ^{1/}	3.65	16.10	16.80	17.90	18.50	19.70	20.00	19.80
Forage Value Index (FVI) ^{2/}	100	441	460	490	507	540	548	542
Average Price Received for Beef Cattle per cwt (Dollars) ^{3/}	22.04	87.69	112.29	122.48	120.85	142.34	148.9	117.7
Beef Cattle Price Index (BCPI) ^{4/}	100	398	509	556	548	646	676	534
Prices Paid Index (PPI) ^{5/}	100	866	946	980	994	1015	943	924
Federal Grazing Fee (Dollars) ^{6/}	(1.23)	1.35	1.35	1.35	1.35	1.69	2.11	1.87
State Grazing Fee (Dollars) ^{7/}		2.88	3.21	3.84	3.99	4.80	5.99	6.19

* The Federal Grazing Fee for the year specified, as constrained by Presidential Executive Order 12548, is based on prior year values for the formula components.

^{1/} Privately owned, nonirrigated land in 11 western states: Arizona, California, Colorado, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming. Rates are per head month. Private fee grazing rates for the prior year are published by USDA-NASS in the January Agricultural Prices report.

^{2/} Private land grazing rates current year divided by base year times 100.

^{3/} Average for 12 months, November-October, prior to the fee year for 11 western states (see footnote 1). Average Beef Cattle Price Index for the November-October period is published by USDA-NASS in the December Agricultural Prices report.

^{4/} Beef cattle price current year divided by base year times 100.

^{5/} Index of prices paid for beef cattle production inputs as percent of base year. The Prices Paid Index for Beef Cattle Production for the November-October period is published by USDA-NASS in the December Agricultural Prices report.

^{6/} The grazing fee = base year fee (FVI + BCPI - PPI)/100. For example, 2015 = \$1.23 (540 + 646 - 1015)/100 = \$2.10 (Federal), per Executive Order, \$1.35 is the legal minimum.

^{7/} Source: New Mexico State Land Office. Data not available prior to 1988.

County Estimates: Cash Rent Per Acre — New Mexico: 2016 and 2017

District and County	Rented for Cash ^{1/ 2/}					
	Irrigated Cropland		Nonirrigated Cropland		Pastureland	
	2016	2017	2016	2017	2016	2017
	(Dollars Per Acre)	(Dollars Per Acre)	(Dollars Per Acre)	(Dollars Per Acre)	(Dollars Per Acre)	(Dollars Per Acre)
Bernalillo	107.00	71.00	(D)	(D)	(D)	--
Cibola	(D)	(D)	(D)	(D)	1.70	1.40
McKinley	--	--	(D)	(D)	(D)	1.40
Rio Arriba	55.00	49.50	(D)	(D)	4.10	3.60
Sandoval	(D)	(D)	(D)	(D)	1.80	2.60
San Juan	98.00	70.00	(D)	(D)	(D)	(D)
Santa Fe	124.00	(D)	(D)	(D)	(D)	1.90
Taos	50.00	52.00	(D)	(D)	2.50	(D)
Valencia	148.00	134.00	(D)	(D)	(D)	(D)
Other Counties	73.00	121.00	(D)	(D)	2.40	4.40
Northwest	90.00	90.50	(D)	(D)	2.40	2.20
Colfax	(D)	(D)	(D)	(D)	4.00	3.50
Curry	109.00	74.00	18.00	19.50	4.90	5.70
De Baca	183.00	183.00	--	--	3.00	2.90
Guadalupe	(D)	40.00	--	--	4.10	3.10
Harding	(D)	--	(D)	(D)	4.30	4.40
Mora	50.00	52.00	20.00	17.50	3.50	3.40
Quay	40.00	32.00	(D)	11.50	3.30	4.10
Roosevelt	(D)	52.00	(D)	23.00	3.40	3.10
San Miguel	(D)	--	--	--	1.80	2.20
Torrance	96.00	70.00	(D)	--	2.20	1.90
Union	46.00	(D)	--	--	4.90	5.00
Other Counties	110.00	49.00	14.50	12.00	--	--
Northeast	93.00	80.00	16.50	17.50	3.60	3.60
Catron	(D)	--	--	--	1.10	2.10
Grant	(D)	(D)	--	--	1.50	1.40
Hidalgo	157.00	167.00	--	--	(D)	(D)
Luna	214.00	(D)	--	--	1.20	(D)
Sierra	196.00	213.00	--	--	1.80	1.30
Socorro	183.00	149.00	--	--	(D)	(D)
Other Counties	77.50	196.00	--	--	4.10	2.80
Southwest	188.00	182.00	--	--	2.10	1.90
Chaves	175.00	197.00	(D)	(D)	1.70	1.80
Doña Ana	245.00	241.00	(D)	(D)	(D)	(D)
Eddy	105.00	(D)	(D)	(D)	1.80	(D)
Lea	(D)	(D)	(D)	(D)	2.50	2.00
Lincoln	(D)	--	(D)	(D)	2.30	3.50
Otero	--	--	(D)	(D)	(D)	1.60
Other Counties	122.00	102.00	(D)	(D)	1.40	1.80
Southeast	223.00	200.00	(D)	(D)	2.00	2.10
Other Districts	(D)	(D)	22.00	29.50	(D)	(D)
New Mexico	155.00	140.00	17.00	18.00	3.00	3.20

(D) Withheld to avoid disclosing data for individual operations.

^{1/} Counties with missing data are included in the appropriate district's "Other Counties."

^{2/} Districts with missing totals are included in "Other Districts." Dash (--) indicates estimates not available.

Average Land Value Per Acre — New Mexico: January 1, 2012 – 2016

Class	2012	2013	2014	2015	2016
	(Dollars)	(Dollars)	(Dollars)	(Dollars)	(Dollars)
Farm Real Estate	520	500	520	510	520
Irrigated Cropland	4,450	3,910	3,930	3,920	3,930
Nonirrigated Cropland.....	430	400	390	390	390
Pasture	330	320	360	340	350

Record Highs and Lows: Livestock, Poultry, and Honey ^{1/} — New Mexico

Commodity	Unit	Record High		Record Low		Record Began (Year)
		(Quantity)	(Year)	(Quantity)	(Year)	
Cattle and Calves						
Inventory, January 1	<i>1,000 hd</i>	1,900	1922	143	1867	1867
Calf Crop (Annual)	<i>1,000 hd</i>	630	1999, 2000, 2011	490	1987	1977
Beef Cows, January 1 ^{2/}	<i>1,000 hd</i>	826	1934	407	2014, 2015	1920
Milk Cows, January 1 ^{2/}	<i>1,000 hd</i>	340	2006, 2007	6	1867	1867
Milk Production (Annual)	<i>million lbs</i>	8,177	2011	174	1924, 1925	1924
Cheese Production (Annual)	<i>million lbs</i>	776	2016	190	1997	1997
Cattle on Feed, January 1	<i>1,000 hd</i>	239	1980	99	1965	1965
Hogs and Pigs						
Inventory, December 1 ^{3/}	<i>1,000 hd</i>	143	1942	1.2	2011, 2013	1866
Sheep and Lambs						
Total Inventory, January 1	<i>1,000 hd</i>	3,002	1932	81	2014	1920
Breeding Inventory, January 1	<i>1,000 hd</i>	2,922	1932	68	2014	1920
Lamb Crop (Annual)	<i>1,000 hd</i>	1,346	1931	38	2013	1924
Market Sheep, January 1	<i>1,000 hd</i>	65	1994	11	2012	1994
Wool Production (Annual)	<i>1,000 lbs</i>	17,430	1933	590	2013	1909
Angora Goats						
Total Inventory, January 1	<i>1,000 hd</i>	14	2008	10	2012, 2014, 2016	2008
Mohair	<i>1,000 lbs</i>	1,130	1941	30	2012, 2013, 2015, 2016	1909
Poultry						
Layers, December 1	<i>1,000 hd</i>	2,190	1979	1,207	1974	1974
Turkeys, December 1	<i>1,000 hd</i>	165	1932	9	1964	1929
Honey						
Production (Annual)	<i>1,000 lbs</i>	2,059	1990	246	2003	1987

^{1/} Estimates are as of January 1 or December 1, annual (the entire year), or other timeframe as noted.

^{2/} Cows and heifers two years old and over prior to 1970; cows that have calved beginning in 1970.

^{3/} January 1 estimates discontinued in 1969. December 1 estimates beginning in 1969.

Record Highs and Lows: Acreage, Yield, and Production of Crops — New Mexico

Commodity	Units	Record High		Record Low		Record Began
		(Quantity)	(Year)	(Quantity)	(Year)	
Barley						
Harvested	1,000 acres	45	1942, 1944	1	1888, 1889, 1896 -1899, 1900 -1904	1882
Yield	bu/acre	75.0	1983, 1984, 1989	8.0	1904	1882
Production	1,000 bu	2,442	1982	8	1904	1882
Beans, Dry						
Harvested	1,000 acres	256	1943	2	1971, 1972, 1999	1909
Yield	lbs/acre	2,600	2004	180	1945	1909
Production	1,000 cwt	1,162	1941	15	1971	1909
Chile Peppers						
Harvested	1,000 acres	34,500	1992	8	2014, 2015	1974
Yield	cwt/acre	210	2004	24	1979	1974
Production	1,000 cwt	3,217	2004	239	1975	1974
Corn for Grain						
Harvested	1,000 acres	244	1921	12	1962	1882
Yield	bu/acre	195.0	2014	8.0	1922	1882
Production	1,000 bu	14,940	1999	341	1953	1882
Corn for Silage						
Harvested	1,000 acres	90	2002	3	1919, 1922, 1925, 1926, 1927, 1929, 1930, 1933, 1947, 1948	1919
Yield	tons/acre	27.0	2009, 2010	3.2	1926	1919
Production	1,000 tons	2,160	2002	10	1926	1919
Cotton, PIMA						
Harvested	1,000 acres	30.2	1989	0.1	1939	1939
Yield	lbs/acre	1,056	2003	157	1942	1939
Production	1,000 bales	45	1989		1939, 1947	1939
Cotton, Upland						
Harvested	1,000 acres	295	1953	30	2009	1953
Yield	lbs/acre	1,172	2009	382	1975	1953
Production	1,000 bales	330	1952	12	1922	1922
Cottonseed						
Production	1,000 tons	137	1953	5	1922	1922
Hay, All						
Harvested	1,000 acres	390	2000	134	1934	1909
Yield	tons/acre	4.5	1994	1.6	1922	1909
Production	1,000 tons	1,706	1999	227	1934	1909
Hay, Alfalfa						
Harvested	1,000 acres	290	1999, 2000	80	1935	1919
Yield	tons/acre	5.4	2013	2.2	1922, 1923, 1926	1919
Production	1,000 tons	1,508	1999, 2000	187	1934	1919
Hay, Other						
Harvested	1,000 acres	268	1959	34	1934	1919
Yield	tons/acre	2.5	2012	0.6	1933	1919
Production	1,000 tons	357	1959	26	1934	1919
Oats						
Harvested	1,000 acres	61	1920	5	1964, 1966	1882
Yield	bu/acre	43.0	1964	15.0	1910, 1925	1882
Production	1,000 bu	1,586	1920	182	1882	1882
Onions						
Harvested	1,000 acres	8	2002	5	2009	1998
Yield	lbs/acre	640.0	2015	430.0	2013	1998
Production	1,000 cwt	4,400	2002	2,623	2013	1998
Peanuts						
Harvested	1,000 acres	26	2000	2	1939	1939
Yield	lbs/acre	3,600	2006	700	1939, 1945	1939
Production	1,000 lbs	67,044	2001	1,400	1939	1939
Sorghum, Grain						
Harvested	1,000 acres	443	1950	19	2012	1929
Yield	bu/acre	66.0	2010	6.5	1934	1929
Production	1,000 bu	20,474	1971	208	1934	1929
Sorghum, Silage						
Harvested	1,000 acres	35	2004	1	1985, 1992	1934
Yield	tons/acre	23	1982	2	1936	1934
Production	1,000 tons	595	2004	11	1934	1934
Winter Wheat, Grain						
Harvested	1,000 acres	629	1947	12	1910	1909
Yield	bu/acre	44.0	2013	5.0	1950, 1953	1909
Production	1,000 bu	20,520	1985	174	1910	1909
Apples						
Utilized Production	1,000 lbs	47,292	1964	2,000	1999, 2002, 2003	1921
Pecans						
Utilized Production	1,000 lbs	74,000	2007	1,390	1949	1949

**Rank and Quantity Produced, Selected Commodities — New Mexico,
Leading State, and United States: 2016**

Commodity	Unit	New Mexico		Leading State		United States	New Mexico Percent of U.S. Total
		Rank	Quantity	State	Quantity		
Farms	(number)	32	24,600	Texas	241,500	2,060,000	1.19
Land in farms.....	(1,000 acres)	6	43,200	Texas	129,800	911,000	4.74
Average size of farm	(acres)	3	1,756	Wyoming	2,612	442	
Livestock ^{1/}							
Cattle and Calves.....	(1,000 head)	22	1,430	Texas	12,300	93,585	1.53
Beef Cows	(1,000 head)	23	465	Texas	4,460	31,210	1.49
Milk Cows	(1,000 head)	9	325	California	1,755	9,349	3.48
Milk	(1,000 lbs)	9	7,711,000	California	40,469,000	212,436,000	3.63
Cheese	(1,000 lbs)	5	776,115	Wisconsin	3,239,035	12,157,697	6.38
Sheep	(1,000 head)	14	97	Texas	700	5,200	1.87
Goats, Angora.....	(1,000 head)	3	10	Texas	80	152	6.58
Hogs and Pigs.....	(head)	45	1,700	Iowa	22,400,000	71,525,000	
Field Crops							
Corn, grain, production.....	(1,000 bu)	37	6,150	Iowa	2,740,500	15,148,038	0.04
Corn, silage, production	(1,000 tons)	19	1,725	Wisconsin	16,590	125,670	1.37
Cotton, PIMA, production.....	(bales)	4	14,400	California	502,000	568,900	2.53
Cotton, upland, production	(bales)	16	88,000	Texas	8,100,000	16,601,000	0.53
Cottonseed, production.....	(1,000 tons)	15	33	Texas	2,528	5,369	0.61
Hay, all, production	(1,000 tons)	37	1,019	Texas	12,439	134,781	0.76
Hay, alfalfa, production	(1,000 tons)	22	874	California	5,040	58,263	1.50
Hay, other, production.....	(1,000 tons)	43	145	Texas	11,750	76,518	0.19
Peanuts, production	(1,000 lbs)	11	22,400	Georgia	2,793,460	5,684,610	0.39
Sorghum, grain, production	(1,000 bu)	9	3,485	Kansas	268,450	480,261	0.73
Sorghum, silage, production...	(1,000 tons)	4	234	Kansas	1,473	4,171	5.61
Wheat, grain, production	(1,000 bu)	32	4,510	Kansas	467,400	2,309,675	0.20
Vegetables							
Chile, production	(1,000 cwt)	2	1,383	California	3,049	4,704	29.40
Onion, summer production ^{2/}	(1,000 cwt)	5	3,538	Washington	11,150	44,625	7.93
Nuts							
Pecans, production.....	(1,000 lbs)	2	72,000	Georgia	109,000	268,770	26.79

^{1/} Inventory January 1, 2017, for cattle, sheep, and goats; December 1, 2016, for hogs.

^{2/} Onion estimates and ranking are for summer nonstorage only.

NEW MEXICO LIVESTOCK

CATTLE AND CALVES

New Mexico's inventory of all cattle and calves was 1,430,000 head as of January 1, 2017, up 4.4 percent from 2016. Milk cow inventory increased 3.2 percent from 315,000 to 325,000 head. Dairy producers retained 110,000 heifers for replacement. Beef cow inventory was 12.0 percent higher than the previous year at 465,000 head, as ranchers continued to rebuild herds. Ranchers held 100,000 heifers for beef cow replacement. The number of steers weighing 500 pounds or more remained at 120,000 head. Bull inventory this year came in at 35,000 head. Calves on hand weighing less than 500 pounds, including both beef and dairy calves, totaled 185,000 head. The 2016 calf crop was estimated at 610,000 head. Gross income from cattle and calves totaled \$899 million in 2016, down 9.3 percent from the previous year.

RANGE AND PASTURE

The reporting of range and pasture conditions began in early April. Depending on location, native pastures were greening up with the aid of scattered showers. These showers helped to relieve dry conditions; however, approximately half the state was still below normal in precipitation going into May. As of June 11, range and pasture conditions were 2 percent very poor, 17 percent poor, 47 percent fair, 31 percent good, and 3 percent excellent. Topsoil moisture reported for mid-June was 10 percent very short, 52 percent short, 33 percent adequate, and 5 percent surplus. Late July brought seasonal monsoon rain, which increased the moisture; but there was no improvement in range and pasture conditions. Warmer than normal temperatures blanketed much of New Mexico with portions of the southeast climbing up to 12 degrees above normal. The monsoonal moisture continued in August, which improved soil moisture levels in some areas. While most areas continued to receive growth-sustaining precipitation, portions of the southwest desperately needed increased moisture to boost pasture growth. By September 17, 2016, range and pasture conditions were reported as 2 percent very poor, 20 percent poor, 45 percent fair, 29 percent good, and 4 percent excellent. In September, reports indicated that pasture conditions were adequate in many locations. Grass growth

in native pastures had either responded well to the recent moisture or was already showing signs of drying out due to the hot, dry weather conditions that prevailed during much of the summer. For the first week reporting in October, temperatures were dropping into the 20s and 30s. Pasture land was in poorer condition than the same week in 2015, but it remained better than the five-year average as the night temperatures slowed or stopped growth. November range and pasture conditions declined throughout the season, ending the month at 4 percent very poor, 21 percent poor, 43 percent fair, 27 percent good, and 5 percent excellent.

DAIRY

Beginning inventory of milk cows was 325,000 head on January 1, 2017, up 3.2 percent from 315,000 head a year earlier. Milk production was down from 7.83 billion pounds in 2015 to 7.71 billion pounds in 2016. Cash receipts from milk marketing have decreased 5 percent from the previous year. New Mexico ended the year ranked ninth in the nation in milk production.

SHEEP AND LAMBS

Sheep and lamb inventory totaled 97,000 head as of January 1, 2017, up 7.8 percent from a year earlier. The number of breeding sheep was 82,000 head, 6,000 head higher than 2016. Market sheep and lambs were up 1,000 head from the previous year, totaling 15,000 head. The 2016 lamb crop was also 4.4 percent above last year at 47,000 lambs. In 2016 wool was sheared from 89,000 sheep and lambs, producing 700,000 pounds. The value of wool produced increased 16.3 percent to \$1,050,000 as the average price of wool increased \$0.10 to \$1.50 per pound.

Cattle and Calves: Number by Class and Calf Crop — New Mexico: January 1, 2013 – 2017

Class	2013	2014	2015	2016	2017
	(Head)	(Head)	(Head)	(Head)	(Head)
All Cattle and Calves	1,360,000	1,310,000	1,330,000	1,370,000	1,430,000
Cows and Heifers That Have Calved.....	780,000	730,000	730,000	730,000	790,000
Beef Cows	460,000	407,000	407,000	415,000	465,000
Milk Cows	320,000	323,000	323,000	315,000	325,000
Calves Under 500 Pounds.....	190,000	195,000	205,000	185,000	185,000
Steers 500 Pounds and Over.....	80,000	90,000	95,000	120,000	120,000
Heifers 500 Pounds and Over.....	270,000	260,000	265,000	300,000	300,000
Beef Cow Replacements.....	70,000	70,000	85,000	105,000	100,000
Milk Cow Replacements.....	115,000	120,000	110,000	120,000	110,000
Other Heifers	85,000	70,000	70,000	75,000	90,000
Bulls 500 Pounds and Over	40,000	35,000	35,000	35,000	35,000
Calf Crop	560,000	550,000	550,000	610,000	(NA)

(NA) Not available.

Cattle and Calves: Number and Value — New Mexico: January 1, 2007 – 2017

Year	Number (Head)	Value per Head (Dollars)	Total Value (1,000 Dollars)
2007.....	1,570,000	1,060	1,664,200
2008.....	1,530,000	1,160	1,774,800
2009.....	1,570,000	970	1,522,900
2010.....	1,560,000	870	1,357,200
2011.....	1,540,000	980	1,509,200
2012.....	1,410,000	1,080	1,522,800
2013.....	1,360,000	1,120	1,523,200
2014.....	1,310,000	1,260	1,650,600
2015.....	1,330,000	1,690	2,247,700
2016.....	1,370,000	1,530	2,096,100
2017.....	1,430,000	1,310	1,873,300

Commercial Cattle Slaughter — New Mexico: Monthly 2015 – 2016

Month	Number Slaughtered		Total Live Weight		Average Live Weight	
	2015	2016	2015	2016	2015	2016
	(1,000 Head)	(1,000 Head)	(1,000 Pounds)	(1,000 Pounds)	(Pounds)	(Pounds)
January	0.3	0.4	318	373	1,045	1,031
February	0.3	0.3	276	325	1,089	1,086
March	0.3	0.3	323	276	1,096	1,024
April	0.3	0.3	268	301	1,025	1,077
May	0.2	0.2	230	244	1,023	993
June	0.3	0.3	276	269	1,086	1,078
July	0.2	0.2	242	269	1,124	1,131
August	0.3	0.3	364	344	1,212	1,147
September	0.3	0.3	331	373	1,004	1,106
October	0.4	0.3	421	343	1,065	1,024
November	0.3	0.2	358	228	1,141	968
December	0.4	0.3	390	333	1,072	1,016
Annual Total	3.5	3.5	3,796	3,679	1,081	1,057

Cattle and Calves: Inventory, Supply, and Disposition — New Mexico: 2007 – 2016

Year	Cattle and Calves ^{1/}	Calf Crop	Inshipments	Marketings ^{2/}		Farm Slaughter ^{3/}	Deaths	
				Cattle	Calves		Cattle	Calves
	(Head)	(Head)	(Head)	(Head)	(Head)	(Head)	(Head)	(Head)
2007	1,570,000	580,000	910,000	1,067,000	390,000	2,000	34,000	37,000
2008	1,530,000	600,000	920,000	1,033,000	377,000	2,000	33,000	35,000
2009	1,570,000	620,000	800,000	983,000	382,000	2,000	28,000	35,000
2010	1,560,000	620,000	810,000	1,003,000	388,000	2,000	22,000	35,000
2011	1,540,000	630,000	700,000	993,000	404,000	2,000	25,000	36,000
2012	1,410,000	590,000	700,000	903,000	376,000	2,000	23,000	36,000
2013	1,360,000	560,000	300,000	732,000	119,000	2,000	22,000	35,000
2014	1,310,000	550,000	315,000	692,000	104,500	1,500	17,000	30,000
2015	1,330,000	550,000	325,000	667,500	96,000	1,500	25,000	45,000
2016	1,370,000	610,000	380,000	771,500	101,000	1,500	21,000	35,000

^{1/} Includes cattle on feed in feedlots. Inventory as of January 1.

^{2/} Includes custom slaughter for use on farms where produced, but excludes interfarm sales within state.

^{3/} Excludes custom slaughter for farmers at commercial establishments.

All Cattle and Calves Production, Price, and Income — New Mexico: 2007 – 2016

Year	Production ^{1/}	Marketings ^{2/}	Value of Production	Cash Receipts ^{3/}	Value of Home Consumption	Gross Income
	(1,000 Pounds)	(1,000 Pounds)	(1,000 Dollars)	(1,000 Dollars)	(1,000 Dollars)	(1,000 Dollars)
2007	627,203	1,139,500	513,195	967,123	3,510	970,633
2008	704,075	1,181,870	587,945	980,420	3,449	983,869
2009	694,532	1,152,020	539,497	881,514	3,398	884,912
2010	728,731	1,181,920	659,946	1,045,016	3,765	1,048,781
2011	756,562	1,226,020	893,864	1,347,610	6,119	1,353,729
2012	738,859	1,158,750	993,045	1,425,375	6,370	1,431,745
2013	565,054	783,100	723,204	955,387	5,197	960,584
2014	528,694	702,300	857,620	1,084,794	5,376	1,090,170
2015	523,680	676,400	786,306	987,573	3,833	991,406
2016	599,767	776,975	695,565	895,532	3,433	898,965

^{1/} Adjustments made for changes in inventory and inshipments.

^{2/} Excludes custom slaughter for use on farms where produced and interfarm sales within the state.

^{3/} Receipts from marketings and sale of farm slaughter.

County Estimates: Cattle ^{1/} — New Mexico: January 1, 2016 – 2017

County	All Cattle		Beef Cows		Milk Cows	
	2016	2017	2016	2017	2016	2017
	(Head)	(Head)	(Head)	(Head)	(Head)	(Head)
Bernalillo.....	7,700	8,300	(D)	(D)	(D)	(D)
Catron.....	26,500	28,000	15,400	17,200	(D)	(D)
Chaves.....	170,000	175,000	26,000	29,000	80,000	79,000
Cibola.....	12,000	12,600	7,800	8,800	(D)	(D)
Colfax.....	19,700	20,500	10,400	11,700	(D)	(D)
Curry.....	230,000	240,000	7,700	8,700	75,000	82,000
De Baca.....	16,500	17,200	9,700	10,800	(D)	(D)
Doña Ana.....	85,000	88,000	7,300	8,300	37,000	34,000
Eddy.....	53,000	56,000	16,000	18,000	10,700	8,000
Grant.....	27,500	28,500	17,000	19,100	(D)	(D)
Guadalupe.....	22,000	23,000	(D)	(D)	(D)	(D)
Harding.....	21,000	22,000	11,400	12,800	(D)	(D)
Hidalgo.....	27,000	28,500	15,600	17,500	(D)	(D)
Lea.....	86,000	90,000	19,200	21,500	31,000	33,000
Lincoln.....	28,000	29,500	16,900	19,000	(D)	(D)
Luna.....	18,600	19,700	(D)	(D)	(D)	(D)
McKinley.....	27,500	28,500	18,000	20,000	(D)	(D)
Mora.....	14,100	14,800	(D)	(D)	(D)	(D)
Otero.....	17,500	18,200	10,500	11,600	(D)	(D)
Quay.....	33,000	34,000	16,200	18,200	(D)	(D)
Rio Arriba.....	26,500	27,500	16,800	18,900	(D)	(D)
Roosevelt.....	110,000	115,000	12,900	14,500	50,000	54,000
Sandoval.....	15,900	16,600	10,100	11,300	(D)	(D)
San Juan.....	20,500	22,000	12,500	14,000	(D)	(D)
San Miguel.....	34,500	36,000	20,000	22,500	(D)	(D)
Santa Fe.....	9,200	9,700	3,800	4,300	(D)	(D)
Sierra.....	18,900	19,800	(D)	(D)	(D)	(D)
Socorro.....	47,000	49,500	16,600	18,500	10,900	12,000
Taos.....	(D)	(D)	5,200	5,800	(D)	(D)
Torrance.....	43,500	45,500	(D)	(D)	(D)	(D)
Union.....	62,000	65,000	(D)	(D)	(D)	(D)
Valencia.....	32,000	33,000	9,400	10,500	8,000	9,000
Other Counties.....	7,400	8,100	82,600	92,500	12,400	14,000
New Mexico.....	1,370,000	1,430,000	415,000	465,000	315,000	325,000

(D) Withheld to avoid disclosing data for individual operations.

^{1/} Counties with missing data are included in "Other Counties."

^{1/} Represents the percentage of range and pasture feed rated fair or better.

Pasture and Range Condition ^{1/}

Year	Apr	May	June	July	August	September	October	November
	-----Percent-----							
2007.....	NA	91	87	85	82	78	73	73
2008.....	NA	30	32	54	84	89	85	82
2009.....	NA	51	39	54	60	51	54	59
2010.....	NA	71	69	77	88	84	81	79
2011.....	NA	21	17	10	14	16	12	17
2012.....	NA	17	13	15	17	21	14	9
2013.....	NA	7	7	13	35	45	51	58
2014.....	30	28	33	35	51	63	70	62
2015.....	82	82	84	88	90	90	88	88
2016.....	81	81	81	76	74	77	77	76

^{1/} Represents the percentage of range and pasture feed rated fair or better.

Milk: Production, Disposition, Price, and Income — New Mexico: 2007 – 2016

Year	Milk Cows on Farms ^{1/}	Milk Production per Cow	Total Milk Production	Used on Farms	Whole Milk	Price per 100 Pounds	Cash Receipts from Marketings	Gross Producer Income ^{2/}
	(Head)	(Pounds)	(Million Pounds)	(Million Pounds)	(Million Pounds)	(Dollars)	(1,000 Dollars)	(1,000 Dollars)
2007.....	332,000	21,958	7,290	89	7,201	18.80	1,353,788	1,357,360
2008.....	338,000	23,269	7,865	75	7,790	17.50	1,363,250	1,365,525
2009.....	325,000	24,320	7,904	51	7,853	12.10	950,213	950,818
2010.....	321,000	24,551	7,881	51	7,830	15.80	1,237,140	1,237,772
2011.....	329,000	24,854	8,177	45	8,132	19.40	1,577,608	1,578,190
2012.....	330,000	24,694	8,149	47	8,102	17.40	1,409,748	1,410,444
2013.....	323,000	24,944	8,057	46	8,011	18.80	1,506,068	1,506,820
2014.....	323,000	25,093	8,105	42	8,063	22.30	1,798,049	1,798,718
2015.....	323,000	24,245	7,831	42	7,789	16.10	1,254,029	1,254,512
2016.....	315,000	24,479	7,711	43	7,668	15.60	1,196,208	1,196,676

^{1/} Average number during year.

^{2/} Cash Receipts from marketing of milk and cream plus value of milk used for home consumption.

Milk Cows and Production by Month — New Mexico: 2014 – 2016

Year and Month	Milk Cows ^{1/}	Milk per Cow ^{2/}	Milk Production ^{2/}	Price Received	Year and Month	Milk Cows ^{1/}	Milk per Cow ^{2/}	Milk Production ^{2/}	Price Received
	(1,000 Head)	(Pounds)	(Million Pounds)	(\$/Cwt)		(1,000 Head)	(Pounds)	(Million Pounds)	(\$/Cwt)
2014					August.....	323	2,010	649	15.40
January	323	2,110	682	22.50	September	323	1,960	633	16.60
February	323	1,950	630	23.80	October	323	1,990	643	16.60
March	323	2,210	714	23.50	November	322	1,915	617	17.50
April	323	2,135	690	23.40	December.....	319	1,955	624	16.00
May.....	323	2,240	724	22.40					
June.....	323	2,130	688	20.90	Annual Total...	323	24,245	7,831	16.10
July	323	2,130	688	21.10					
August	323	2,100	678	21.90	2016				
September.....	323	2,000	646	23.80	January.....	310	1,900	589	15.30
October	323	2,050	662	23.50	February.....	311	1,900	591	15.00
November.....	323	1,975	638	21.10	March.....	311	2,140	666	14.60
December.....	323	2,060	665	19.40	April.....	311	2,110	656	14.40
Annual Total...	323	25,093	8,105	22.30	May.....	310	2,195	680	14.00
2015					June.....	310	2,045	634	13.90
January	323	2,070	669	16.40	July	313	2,080	651	15.20
February	323	1,880	607	16.00	August.....	317	2,085	661	16.60
March	323	2,125	686	15.70	September	318	1,965	625	16.80
April	323	2,105	680	15.50	October	321	2,025	650	15.90
May.....	323	2,190	707	16.00	November	323	1,980	640	17.00
June.....	323	2,035	657	15.60	December.....	325	2,055	668	18.20
July	323	2,040	659	15.90	Annual Total...	315	24,479	7,711	15.60

^{1/} Includes dry cows; excludes heifers not yet fresh.

^{2/} Excludes milk sucked by calves.

Leading States for Milk — Rank, Production, and Percent of Total: 2016

State	Rank	Production (1,000 Pounds)	Percent of U.S. Total (Percent)
California.....	1	40,469,000	19
Wisconsin.....	2	30,123,000	14
New York.....	3	14,765,000	7
Idaho.....	4	14,665,000	7
Michigan.....	5	10,876,000	5
Pennsylvania.....	6	10,820,000	5
Texas.....	7	10,773,000	5
Minnesota.....	8	9,666,000	5
New Mexico.....	9	7,711,000	4
Washington.....	10	6,650,000	3
United States.....		212,436,000	100

Total Cheese Production — New Mexico: 2012 – 2016

State	2012 (1,000 Pounds)	2013 (1,000 Pounds)	2014 (1,000 Pounds)	2015 (1,000 Pounds)	2016 (1,000 Pounds)
New Mexico.....	747,880	751,280	757,990	769,534	776,115

Leading States for Cheese — Rank, Production, and Percent of Total: 2016

State	Rank	Production (1,000 Pounds)	Percent of U.S. total (Percent)
Wisconsin.....	1	3,239,035	27
California.....	2	2,514,861	21
Idaho.....	3	954,987	8
New York.....	4	826,232	7
New Mexico.....	5	776,115	6
Minnesota.....	6	657,366	5
Pennsylvania.....	7	402,976	3
South Dakota.....	8	275,634	2
Iowa.....	9	254,212	2
Ohio.....	10	215,222	2
United States.....		12,157,697	100

Leading States for Average Milk Per Cow — Rank, Average Per Cow, and Percent of Total: 2016

State	Rank	Average Per Cow (Pounds)
Colorado	1	26,000
Michigan.....	2	26,000
Idaho.....	3	25,000
New Mexico	4	24,000
Arizona	5	24,000
United States		23,000

Milk Production by County — New Mexico: 2015 and 2016

County	January 1, Milk Cows		Milk Production per Cow		Total Milk Production	
	2015 (Head)	2016 (Head)	2015 (Pounds)	2016 (Pounds)	2015 (1,000 Pounds)	2016 (1,000 Pounds)
Chaves	80,000	79,000	22,500	23,700	1,800,000	1,873,500
Curry	75,000	82,000	24,500	21,400	1,840,000	1,752,700
Doña Ana	37,000	34,000	25,700	25,800	950,000	877,400
Eddy	10,700	8,000	20,600	23,800	220,000	190,600
Lea.....	31,000	33,000	22,300	20,900	690,000	690,200
Roosevelt.....	50,000	54,000	30,000	27,400	1,500,000	1,479,400
Socorro	10,900	12,000	25,700	22,900	280,000	275,100
Valencia.....	8,000	9,000	26,400	23,000	211,000	207,100
Other Counties.....	12,400	14,000	27,400	26,100	340,000	365,000
State	315,000	325,000	24,900	23,700	7,831,000	7,711,000

SOURCE: New Mexico Department of Agriculture: State production prorated using USDA AMS Milk Marketing Administrator's report.

Sheep and Lambs: Number and Value — New Mexico: January 1, 2008 – 2017

Year	Number (Head)	Value per Head (Dollars)	Total Value (1,000 Dollars)
2008.....	130,000	131.00	17,030
2009.....	120,000	124.00	14,880
2010.....	120,000	123.00	14,760
2011.....	105,000	136.00	14,280
2012.....	90,000	168.00	15,120
2013.....	90,000	154.00	13,860
2014.....	81,000	161.00	13,041
2015.....	90,000	202.00	18,180
2016.....	90,000	193.00	17,370
2017.....	97,000	195.00	18,915

Commercial Sheep and Lamb Slaughter — New Mexico: 2007 – 2016

Year	Number Slaughtered (1,000 Head)	Total Live Weight (1,000 Pounds)	Average Live Weight (Pounds)
2007.....	12.0	1,678	137
2008.....	15.0	1,973	140
2009.....	14.0	1,900	141
2010.....	15.0	2,094	140
2011.....	10.0	1,523	147
2012.....	10.0	1,530	151
2013.....	10.0	1,485	144
2014.....	9.0	1,334	146
2015.....	9.0	1,309	148
2016.....	7.0	1,030	148

Sheep and Lamb Inventory by Class — New Mexico: January 1, 2008 – 2017

Year	Inventory					
	Breeding Sheep		Replacement Lambs Under One Year Old	Total Breeding Sheep and Lambs	Market	Total Sheep and Lambs
	Ewes	Rams				
	(1,000 Head)	(1,000 Head)	(1,000 Head)	(1,000 Head)	(1,000 Head)	(1,000 Head)
2008.....	89	6	17	112	18	130
2009.....	83	5	15	103	17	120
2010.....	84	5	16	105	15	120
2011.....	69	5	16	90	15	105
2012.....	60	4	15	79	11	90
2013.....	52	4	16	72	18	90
2014.....	53	3	12	68	13	81
2015.....	58	4	14	76	14	90
2016.....	58	4	14	76	14	90
2017.....	59	5	18	82	15	97

Wool Production, Price, and Value — New Mexico: 2007 – 2016

Year	Sheep Shorn	Weight per Fleece	Production	Price per Pound	Value of Production ^{1/}
	(1,000 Head)	(Pounds)	(1000 Pounds)	(Dollars)	(1,000 Dollars)
2007.....	120	7.5	900	1.40	1,260
2008.....	105	7.6	800	1.70	1,360
2009.....	100	7.3	730	1.00	730
2010.....	95	7.8	740	1.50	1,110
2011.....	90	7.8	700	1.85	1,295
2012.....	85	7.6	650	2.00	1,300
2013.....	74	8.0	590	1.35	797
2014.....	81	7.8	630	1.65	1,040
2015.....	82	7.9	645	1.40	903
2016.....	89	7.9	700	1.50	1,050

^{1/} Production multiplied by marketing year average price.

Sheep and Lamb: Lamb Crop, Farm Slaughter, and Death Loss — New Mexico: 2007 – 2016

Year	Ewes One Year and Older January 1	Lambs per 100 Ewes January 1	Lamb Crop ^{1/}	Farm Slaughter ^{2/}	Deaths	
					Sheep	Lambs
	(1,000 Head)	(Number)	(1,000 Head)	(1,000 Head)	(1,000 Head)	(1,000 Head)
2007.....	90	82	74	4.0	5.0	5.0
2008.....	89	73	65	6.0	8.0	4.0
2009.....	83	80	66	6.0	10.0	5.0
2010.....	84	68	57	6.0	8.0	4.0
2011.....	69	72	50	5.5	8.0	4.0
2012.....	60	83	50	5.3	7.0	4.0
2013.....	52	73	38	5.4	6.0	4.0
2014.....	53	85	45	5.4	6.0	7.0
2015.....	58	78	45	5.4	6.0	5.0
2016.....	58	81	47	5.4	5.5	7.0

^{1/} Lamb crop is defined as lambs born in the eastern states and lambs docked or branded in the western states.

^{2/} Excludes custom slaughter for farmers at commercial establishments.

County Estimates: Sheep — New Mexico: January 1, 2015 – 2017

County	2015	2016	2017
	(Number)	(Number)	(Number)
Bernalillo.....	500	500	500
Catron.....	(D)	(D)	(D)
Chaves.....	11,200	11,200	12,100
Cibola.....	2,700	2,700	2,900
Colfax.....	200	200	200
Curry.....	200	200	200
De Baca.....	600	600	700
Doña Ana.....	800	800	900
Eddy.....	1,900	1,900	2,100
Grant.....	100	100	100
Guadalupe.....	3,100	3,100	3,300
Harding.....	(D)	(D)	(D)
Hidalgo.....	(D)	(D)	(D)
Lea.....	1,500	1,500	1,600
Lincoln.....	8,700	8,700	9,400
Luna.....	100	100	100
McKinley.....	26,500	26,500	28,500
Mora.....	200	200	200
Otero.....	2,800	2,800	3,000
Quay.....	600	600	700
Rio Arriba.....	3,200	3,200	3,400
Roosevelt.....	200	200	200
Sandoval.....	1,800	1,800	1,900
San Juan.....	14,400	14,400	15,500
San Miguel.....	200	200	200
Santa Fe.....	600	600	700
Sierra.....	200	200	200
Socorro.....	700	700	800
Taos.....	600	600	700
Torrance.....	5,000	5,000	5,400
Union.....	100	100	100
Valencia.....	1,000	1,000	1,100
Other Counties ^{1/}	300	300	300
New Mexico.....	90,000	90,000	97,000

(D) Withheld to avoid disclosing data for individual operations.

^{1/} Counties with missing data are included in "Other Counties."

Hogs and Pigs Total, Breeding and Market Inventory, Farrowings, Pigs per Litter, Pig Crop, and Marketings — New Mexico: December 1, 2007 – 2016

[Farrowings, Pigs per litter, Pig crop and Marketings for the previous year December 1 through November 30.]

Year	Inventory			Sows Farrowing	Pigs per Litter	Pig Crop	Marketings ^{1/}
	Total	Breeding	Market				
	(1,000 Head)	(1,000 Head)	(1,000 Head)	(1,000 Head)	(Head)	(1,000 Head)	(1,000 Head)
2007.....	2.0	0.2	1.8	0.4	8.00	3.2	3.0
2008.....	2.0	0.5	1.5	0.4	8.00	3.2	3.1
2009.....	1.5	0.4	1.1	0.4	8.00	3.2	3.1
2010.....	1.5	0.5	1.0	0.3	8.33	2.5	2.1
2011.....	1.2	0.3	0.9	0.2	7.25	1.5	2.0
2012.....	1.3	0.4	0.9	0.2	7.75	1.6	1.7
2013.....	1.2	0.5	0.7	0.4	7.50	3.0	3.2
2014.....	1.3	0.5	0.8	0.4	8.50	3.4	3.3
2015.....	1.5	0.5	1.0	0.4	7.50	3.0	3.0
2016.....	1.7	0.4	1.3	0.4	7.75	3.1	4.1

^{1/}Includes custom slaughter for use on farms where produced and state outshipments, but excludes interfarm sales within the state.

Commercial Hog Slaughter — New Mexico: 2007 – 2016

Year	Number Slaughtered	Total Live Weight	Average Live Weight
	(1,000 Head)	(1,000 Pounds)	(Pounds)
2007.....	1.0	249	253
2008.....	2.0	481	258
2009.....	2.0	419	253
2010.....	2.0	412	250
2011.....	1.0	345	251
2012.....	2.0	490	267
2013.....	2.0	541	269
2014.....	2.0	569	269
2015.....	3.0	753	273
2016.....	3.0	695	270

Hogs and Pigs: Production, Marketings, and Income — New Mexico: 2007 – 2016

[Dollar values based on data received from USDA's Agricultural Marketing Service.]

Year	Production ^{1/}	Marketings ^{2/}	Value of Production ^{3/}	Cash Receipts ^{3/ 4/}	Value of Home Consumption	Gross Income
	(1,000 Pounds)	(1,000 Pounds)	(1,000 Dollars)	(1,000 Dollars)	(1,000 Dollars)	(1,000 Dollars)
2007.....	678	518	272	215	101	316
2008.....	762	575	300	235	113	348
2009.....	780	524	267	186	124	310
2010.....	553	320	264	154	142	296
2011.....	363	370	252	242	97	339
2012.....	333	347	181	220	82	302
2013.....	693	705	472	486	53	539
2014.....	744	733	579	592	81	673
2015.....	662	650	370	366	62	428
2016.....	634	713	303	374	51	425

^{1/} Adjustments made for changes in inventory and for inshipments.

^{2/} Excludes custom slaughter for use on farms where produced and interfarm sales within the state.

^{3/} Includes allowance for higher average price of state inshipments and outshipments of feeder pigs.

^{4/} Receipts from marketings and sale of farm slaughter.

Angora Goat Inventory and Value — New Mexico: January 1, 2008 – 2017

Year	Angora (Head)	Total Value (Dollars)	Value Per Head (Dollars)
2008.....	13,600	563,000	75.00
2009.....	12,500	938,000	75.00
2010.....	10,500	683,000	65.00
2011.....	11,000	825,000	75.00
2012.....	10,000	890,000	89.00
2013.....	10,700	1,070,000	100.00
2014.....	10,000	830,000	83.00
2015.....	11,000	979,000	89.00
2016.....	10,000	950,000	95.00
2017.....	10,500	1,092,000	104.00

Mohair Production, Price, and Value — New Mexico: 2007 – 2016

Year	Goats Clipped (Head)	Average Clip per Goat (Pounds)	Production (Pounds)	Price per Pound (Dollars)	Value of Production ^{1/} (1,000 Dollars)
2007.....	13,500	5.9	80,000	4.50	360,000
2008.....	11,500	6.1	70,000	4.00	280,000
2009.....	10,000	6.5	65,000	2.50	163,000
2010.....	10,500	6.2	65,000	2.50	163,000
2011.....	8,000	5.0	40,000	2.60	104,000
2012.....	7,500	4.0	30,000	2.60	78,000
2013.....	7,500	4.0	30,000	1.60	48,000
2014.....	9,000	3.9	35,000	1.20	42,000
2015.....	8,000	3.8	30,000	1.40	42,000
2016.....	8,000	3.8	30,000	1.20	36,000

^{1/} Production multiplied by marketing year average price.

Leading States for Angora Goats — Rank, Production, and Percent of Total: 2017

State	Rank	Inventory (1,000 Head)	Percent of U.S. total (Percent)
Texas	1	80.0	53
Arizona	2	35.0	23
New Mexico	3	10.5	7
California.....	4	3.4	2
United States		152.0	100

NEW MEXICO CROPS

HAY

All hay harvested totaled 275,000 acres in 2016, down from 280,000 acres in 2015. Yield for all hay averaged 3.71 tons an acre for a total production of 1.02 million tons. The average price for all hay was \$162 per ton. Harvested alfalfa acreage was unchanged to 190,000 acres from the previous year's total of 190,000 acres. Yield per acre was 4.60 tons for a total production of 874,000 tons. The price of alfalfa hay was down 20.6 percent at \$165 per ton.

SORGHUM

New Mexico's sorghum acreage harvested for grain was estimated at 85,000 acres in 2016 compared to 90,000 acres harvested the previous year. Yields averaged 41.0 bushels per acre for a total production of 3.49 million bushels compared to 4.23 million bushels a year earlier. The average price decreased to \$5.65 per cwt. Total value of production was \$11.0 million, down 30.5 percent from \$15.9 million in 2015. The acreage of sorghum harvested for silage decreased 37.9 percent at 18,000 acres in 2016 compared to 29,000 acres in 2015. Average yield was 13.0 tons per acre, which produced 234,000 tons, 32.8 percent lower than 2015 production.

CORN

Corn for grain production was 14.6 percent lower than the previous year, changing from 7.20 million bushels in 2015 to 6.15 million bushels in 2016. Yields averaged 150 bushels per acre; harvested acres were 2.50 percent above last year at 41,000 acres. The 2016 price per bushel averaged \$3.80 for a total value of production of \$23.4 million. Acres harvested for silage decreased 9.6 percent to 75,000 acres. Yield was 23.0 tons per acre for a total production of 1.73 million tons.

WHEAT

Winter wheat production in the state totaled 4.51 million bushels, down 5.1 percent from 4.75 million bushels in 2015. Harvested acreage increased 8 percent to 205,000 in 2016 compared to 190,000 acres harvested the previous year. The average yield was 22.0 bushels per acre, down 3.0 bushels from 25.0 bushels per acre in 2015. The value of production was \$14.9 million with an average price of \$3.30 per bushel.

PEANUTS

Peanut harvested acreage increased 63.3 percent to 8,000 acres from 4,900 acres in 2015. Yields were 2,800 pounds per acre, 10.5 percent lower than 2015. Total production was 22.4 million pounds. The value of production was \$4.53 million with an average price of \$0.20 per pound.

COTTON

Upland cotton producers harvested 41,000 acres in 2016 compared to 31,000 acres the year before. Yields were higher than in 2016 at 1,030 pounds per acre. Total production for the year was estimated at 88,000 bales. Price per pound averaged \$0.618 with total value of production at \$29.7 million. American-Pima harvested acres totaled 7,800, which was 900 acres higher than 2015. Yields for the year averaged 886 pounds per acre.

CHILE

Planted chile acreage in 2016 increased 11 percent to 9,200 acres with 8,700 acres (95 percent) harvested. Production in 2016 was 69,000 tons compared to 66,700 tons the previous year. Eighty-one percent of the crop was sold for processing with 19 percent of the crop sold as fresh market.

Paprika harvested acreage increased from 3,200 acres in 2015 to 3,500 acres in 2016. Long Hot Green harvested acres increased from 2,000 acres in 2015 to 2,200 acres in 2016; and Long Mild Green harvested acres increased from 2,100 acres in 2015 to 2,500 acres in 2016.

At the state level, yields were lower in 2016 for Long Green varieties. Long Mild Green yields were 13.6 tons per acre and Long Hot Green yields were 12.3 tons per acre. Paprika yield rose to 1.6 tons per acre compared to 1.3 tons per acre a year earlier. Long Red yields increased slightly to 1.5 tons per acre.

The value of New Mexico chile production in 2016 was estimated at \$50.6 million, compared to \$41.1 million in 2015. Chile for processing was valued at \$40.3 million, while the fresh chile value of production was \$10.3 million.

PECANS

Pecan production in New Mexico totaled 72.0 million pounds in 2016, a low-bearing year in the alternate bearing cycle. Pecan growers received \$2.96 per pound on average for their pecans, \$0.46 higher than a year earlier. Value of production totaled \$213.1 million, once again ranking New Mexico as the second top pecan-producing state in the nation.

Principal Crops — New Mexico: 2015 – 2016

Commodity	Unit	Harvested Acres	Yield per Acre	Production	Season Avg. Price	Value of Production
Year		(Acres)	(Units)	(Units)	(Dollars)	(1,000 Dollars)
Field Crops						
Beans, Dry	(cwt) 2015	12,900	20.50	264,000	29.00	7,656
	(cwt) 2016	5,800	20.00	116,000	45.00	5,220
Corn, Grain	(bu) 2015	40,000	180.00	7,200,000	4.58	32,976
	(bu) 2016	41,000	150.00	6,150,000	3.80	23,370
Corn, Silage	(tons) 2015	83,000	25.00	2,075,000	---	---
	(tons) 2016	75,000	23.00	1,725,000	---	---
Cotton, Pima ^{1/}	(bales) 2015	6,900	904.00	13,000	(D)	(D)
	(bales) 2016	7,800	886.00	14,400	(D)	(D)
Cotton, Upland ^{1/}	(bales) 2015	31,000	929.00	60,000	0.543	15,638
	(bales) 2016	41,000	1,030.00	88,000	0.618	29,664
Cottonseed ^{2/}	(tons) 2015	---	---	24,000	236.00	5,664
	(tons) 2016	---	---	33,000	238.00	9,282
Hay, All ^{3/}	(tons) 2015	280,000	3.90	1,091,000	199.00	216,830
	(tons) 2016	275,000	3.71	1,019,000	162.00	163,491
Hay, Alfalfa	(tons) 2015	190,000	4.70	893,000	208.00	185,744
	(tons) 2016	190,000	4.60	874,000	165.00	143,336
Hay, Other	(tons) 2015	90,000	2.20	198,000	157.00	31,086
	(tons) 2016	85,000	1.70	145,000	139.00	20,155
Peanuts	(lbs) 2015	4,900	3,130.00	15,337,000	0.215	3,297
	(lbs) 2016	8,000	2,800.00	22,400,000	0.200	4,525
Sorghum, Grain	(cwt) 2015	90,000	47.00	4,230,000	6.70	15,871
	(cwt) 2016	85,000	41.00	3,485,000	5.65	11,027
Sorghum, Silage	(tons) 2015	29,000	12.00	348,000	---	---
	(tons) 2016	18,000	13.00	234,000	---	---
Wheat, Grain	(bu) 2015	190,000	25.00	4,750,000	4.84	22,990
	(bu) 2016	205,000	22.00	4,510,000	3.30	14,883
Vegetables						
Chile ^{4/}	(cwt) 2015	7,700	175.00	1,334,000	30.80	41,090
	(cwt) 2016	8,700	159.00	1,383,000	36.70	50,590
Onion, Summer	(cwt) 2015	5,600	680.00	3,808,000	28.00	106,624
	(cwt) 2016	(NA)	(NA)	(NA)	(NA)	(NA)
Nuts						
Pecans	(lbs) 2015	---	---	73,000,000	2.50	182,500
	(lbs) 2016	---	---	72,000,000	2.96	213,120

(D) Withheld to avoid disclosing data for individual operations.

(NA) Not available.

^{1/} Production is in 480-pound net weight bales. Yield is in pounds.

^{2/} 2016 Value of Production is preliminary.

^{3/} Value of Production may not equal production times season average price.

^{4/} Production includes both wet and dry tonnage combined.

Winter Wheat Area Planted and Harvested, Yield, Production, Price, and Value — New Mexico: 2007 – 2016

Year	Area Planted	Area Harvested	Yield per Acre	Production	Price per Bushel ^{1/}	Value of Production
	(1,000 Acres)	(1,000 Acres)	(Bushels)	(1,000 Bushels)	(Dollars)	(1,000 Dollars)
2007.....	490	300	28.0	8,400	5.50	46,200
2008.....	430	140	31.0	4,340	7.70	33,418
2009.....	460	150	20.0	3,000	4.60	13,800
2010.....	470	290	28.0	8,120	4.70	38,164
2011.....	435	90	21.0	1,890	7.10	13,419
2012.....	440	105	27.0	2,835	7.50	21,263
2013.....	440	100	44.0	4,400	6.80	29,920
2014.....	380	105	28.0	2,940	6.32	18,581
2015.....	385	190	25.0	4,750	4.84	22,990
2016.....	340	205	22.0	4,510	3.30	14,883

^{1/} Marketing year average price.

County Estimates: Winter Wheat — New Mexico: 2015 and 2016 ^{1/}

District and County	Acres Harvested		Harvested Yield		Production	
	2015	2016	2015	2016	2015	2016
	(Acres)	(Acres)	(Bu/Acre)	(Bu/Acre)	(Bu)	(Bu)
Curry.....	(D)	96,700	(D)	21.20	(D)	2,048,000
Quay.....	(D)	38,100	(D)	18.20	(D)	692,000
Roosevelt.....	(D)	48,000	(D)	18.70	(D)	896,000
Other Counties.....	(D)	8,000	(D)	55.90	(D)	447,000
Northeast.....	(D)	190,800	(D)	21.40	(D)	4,083,000
Other Districts.....	190,000	14,200	25.0	30.10	4,750,000	427,000
New Mexico.....	190,000	205,000	25.0	22.00	4,750,000	4,510,000

(D) Withheld to avoid disclosing data for individual operations.

^{1/} Counties with missing data are included in the appropriate district's "Other Counties."

**Hay, All Area Planted and Harvested, Yield, Production, Price, and Value —
New Mexico: 2007 – 2016**

Year	Area Harvested	Yield	Production	Price per Ton ^{1/}	Value of Production
	(1,000 acres)	(Tons/Acre)	(1,000 Tons)	(Dollars)	(1,000 Dollars)
2007.....	350	4.32	1,512	164.00	244,584
2008.....	340	4.46	1,516	186.00	280,480
2009.....	320	4.33	1,384	151.00	208,656
2010.....	310	4.30	1,333	157.00	209,132
2011.....	280	4.43	1,239	258.00	318,192
2012.....	285	4.47	1,273	249.00	316,283
2013.....	230	4.18	962	242.00	231,930
2014.....	305	3.93	1,198	248.00	295,272
2015.....	280	3.90	1,091	199.00	216,830
2016.....	275	3.71	1,019	162.00	163,491

^{1/} Marketing year average price.

**Alfalfa Hay Area Planted and Harvested, Yield, Production, Price, and Value —
New Mexico: 2007 – 2016**

Year	Area Harvested	Yield	Production	Price per Ton ^{1/}	Value of Production
	(1,000 Acres)	(Tons/Acre)	(1,000 Tons)	(Dollars)	(1,000 Dollars)
2007.....	240	5.20	1,248	167.00	208,416
2008.....	250	5.20	1,300	190.00	247,000
2009.....	240	5.10	1,224	154.00	188,496
2010.....	220	5.20	1,144	161.00	184,184
2011.....	210	5.20	1,092	265.00	289,380
2012.....	200	5.30	1,060	260.00	275,600
2013.....	145	5.40	783	253.00	198,099
2014.....	210	4.80	1,008	259.00	261,072
2015.....	190	4.70	893	208.00	185,744
2016.....	190	4.60	874	165.00	143,336

^{1/} Marketing year average price.

**Other Hay Area Planted and Harvested, Yield, Production, Price, and Value —
New Mexico: 2007 – 2016**

Year	Area Harvested	Yield	Production	Price per Ton ^{1/}	Value of Production
	(1,000 Acres)	(Tons/Acre)	(1,000 Tons)	(Dollars)	(1,000 Dollars)
2007.....	110	2.40	264	137.00	36,168
2008.....	90	2.40	216	155.00	33,480
2009.....	80	2.00	160	126.00	20,160
2010.....	90	2.10	189	132.00	24,948
2011.....	70	2.10	147	196.00	28,812
2012.....	85	2.50	213	191.00	40,683
2013.....	85	2.10	179	189.00	33,831
2014.....	95	2.00	190	180.00	34,200
2015.....	90	2.20	198	157.00	31,086
2016.....	85	1.70	145	139.00	20,155

^{1/} Marketing year average price.

Hay - Monthly Prices Received — New Mexico: Monthly 2015 and 2016

Month	Alfalfa		Other Hay		All Hay	
	2015	2016	2015	2016	2015	2016
	(Dollars/Ton)	(Dollars/Ton)	(Dollars/Ton)	(Dollars/Ton)	(Dollars/Ton)	(Dollars/Ton)
January	230	185	140	145	221	179
February	230	185	140	145	221	179
March	200	185	140	145	188	176
April	200	165	160	155	195	163
May.....	225	165	170	155	215	164
June.....	225	165	170	145	217	163
July	215	165	160	140	204	161
August	215	165	160	130	206	161
September	190	165	135	130	183	162
October	200	160	145	130	192	157
November	185	160	145	130	179	156
December.....	185	165	145	135	179	161
Annual Total	208	165	157	139	199	162

Yearly prices based on marketing year average price (Marketing year is May through following April).

Hay Stocks by Position and Month — New Mexico: 2011 – 2016

Date	On Farms	
	May 1 (1,000 Tons)	Dec 1 (1,000 Tons)
2011.....	100	575
2012.....	120	560
2013.....	105	400
2014.....	90	435
2015.....	110	400
2016.....	115	400

**County Estimates: Alfalfa and Alfalfa Mixtures for Hay — New Mexico:
2015 and 2016 ^{1/}**

District and County	Acres Harvested		Harvested Yield		Production	
	2015	2016	2015	2016	2015	2016
	(Acres)	(Acres)	(Tons/Acre)	(Tons/Acre)	(Tons)	(Tons)
Bernalillo.....	(D)	2,000	(D)	2.75	(D)	5,500
McKinley.....	500	(D)	1.80	(D)	900	(D)
Sandoval.....	(D)	3,600	(D)	2.10	(D)	7,600
San Juan.....	23,000	29,000	5.15	4.30	118,000	124,000
Santa Fe.....	4,500	4,000	2.95	3.95	13,300	15,700
Taos.....	8,500	7,000	1.60	1.45	13,500	10,100
Other Counties.....	24,500	21,400	2.20	2.90	54,300	62,100
Northwest	61,000	67,000	3.30	3.35	200,000	225,000
Colfax.....	6,000	4,900	3.10	1.80	18,500	8,700
Curry.....	3,000	1,700	5.25	4.80	15,800	8,200
De Baca.....	8,000	7,300	4.75	4.65	38,000	34,000
Mora.....	3,000	(D)	2.15	(D)	6,500	(D)
Quay.....	1,500	2,000	4.35	4.35	6,500	8,700
Roosevelt.....	(D)	2,300	(D)	5.65	(D)	13,000
San Miguel.....	(D)	3,600	(D)	3.30	(D)	11,800
Torrance.....	5,500	6,400	5.00	4.60	27,600	29,500
Union.....	(D)	1,000	(D)	3.70	(D)	3,700
Other Counties.....	8,000	4,800	2.75	1.35	22,100	6,400
Northeast	35,000	34,000	3.85	3.65	135,000	124,000
Hidalgo.....	5,000	(D)	7.80	(D)	39,000	(D)
Luna.....	7,400	6,400	6.10	7.25	45,000	46,500
Sierra.....	3,000	3,000	6.35	6.05	19,000	18,100
Socorro.....	7,500	(D)	4.80	(D)	36,000	(D)
Other Counties.....	1,100	11,600	5.45	5.20	6,000	60,400
Southwest	24,000	21,000	6.05	5.95	145,000	125,000
Chaves.....	(D)	27,900	(D)	5.80	(D)	161,200
Doña Ana.....	19,000	14,300	6.85	6.55	130,000	94,000
Eddy.....	(D)	17,900	(D)	5.65	(D)	101,500
Other Counties.....	51,000	7,900	5.55	5.50	283,000	43,300
Southeast	70,000	68,000	5.90	5.90	413,000	400,000
New Mexico	190,000	190,000	4.70	4.60	893,000	874,000

(D) Withheld to avoid disclosing data for individual operations.

^{1/} Counties with missing data are included in the appropriate district's "Other Counties."

County Estimates: Other Hay — New Mexico: 2015 and 2016 ^{1/}

District and County	Acres Harvested		Harvested Yield		Production	
	2015	2016	2015	2016	2015	2016
	(Acres)	(Acres)	(Tons/Acre)	(Tons/Acre)	(Tons)	(Tons)
Sandoval	(D)	500	(D)	0.70	(D)	350
San Juan.....	(D)	600	(D)	1.85	(D)	1,100
Santa Fe	700	(D)	2.30	(D)	1,600	(D)
Other Counties.....	14,300	12,900	1.40	1.25	19,900	16,050
Northwest	15,000	14,000	1.45	1.25	21,500	17,500
Colfax	3,500	2,100	1.75	0.60	6,200	1,300
Curry.....	13,000	(D)	2.40	(D)	31,000	(D)
De Baca	(D)	1,500	(D)	2.45	(D)	3,700
Mora	4,000	3,400	1.50	0.85	6,000	2,900
Quay	9,000	4,900	2.40	1.20	21,500	5,900
Roosevelt.....	17,500	(D)	2.15	(D)	37,500	(D)
San Miguel	1,000	(D)	2.40	(D)	2,400	(D)
Torrance	2,000	2,800	4.45	2.85	8,900	8,000
Union	5,000	4,800	2.10	1.05	10,400	5,100
Other Counties.....	2,000	31,500	2.55	1.85	5,100	58,100
Northeast	57,000	51,000	2.25	1.65	129,000	85,000
Other Districts	18,000	20,000	2.65	2.15	47,500	42,500
New Mexico	90,000	85,000	2.20	1.70	198,000	145,000

(D) Withheld to avoid disclosing data for individual operations.

^{1/} Counties with missing data are included in the appropriate district's "Other Counties."

Sorghum for Grain Area Planted and Harvested, Yield, Production, Price, and Value — New Mexico: 2007 – 2016

Year	Area Planted	Area Harvested	Yield per Acre	Production	Price per Cwt ^{1/}	Value of Production
	(1,000 Acres)	(1,000 Acres)	(Bushels)	(1,000 Bushels)	(Dollars)	(1,000 Dollars)
2007.....	105	75	40.0	3,000	7.25	12,180
2008.....	130	71	43.0	3,053	6.25	10,686
2009.....	85	46	46.0	2,116	6.12	7,252
2010.....	90	68	66.0	4,488	9.60	24,127
2011.....	95	21	64.0	1,344	10.60	7,978
2012.....	90	19	42.0	798	13.30	5,944
2013.....	125	68	34.0	2,312	5.76	7,458
2014.....	110	60	42.0	2,520	6.64	9,370
2015.....	125	90	47.0	4,230	6.70	15,871
2016.....	110	85	41.0	3,485	5.65	11,027

^{1/} Marketing year average price.

Sorghum for Silage Area Harvested, Yield, and Production — New Mexico: 2007 – 2016

Year	Area Harvested	Yield per Acre	Production
	(1,000 Acres)	(Tons)	(1,000 Tons)
2007.....	20	15	300
2008.....	29	16	464
2009.....	18	16	288
2010.....	16	17	272
2011.....	11	14	154
2012.....	19	15	285
2013.....	16	13	208
2014.....	33	13	429
2015.....	29	12	348
2016.....	18	13	234

Corn for Grain Area Planted and Harvested, Yield, Production, Price, and Value — New Mexico: 2007 – 2016

Year	Area Planted	Area Harvested	Yield per Acre	Production	Price per Bushel ^{1/}	Value of Production
	(1,000 Acres)	(1,000 Acres)	(Bushels)	(1,000 Bushels)	(Dollars)	(1,000 Dollars)
2007.....	135	54	180.0	9,720	5.20	50,544
2008.....	140	55	185.0	10,175	5.30	53,928
2009.....	130	50	190.0	9,500	4.12	39,140
2010.....	140	66	180.0	11,880	5.03	59,756
2011.....	130	45	180.0	8,100	6.35	51,435
2012.....	125	43	170.0	7,310	7.30	53,363
2013.....	120	38	190.0	7,220	5.18	37,400
2014.....	125	48	195.0	9,360	4.35	40,716
2015.....	125	40	180.0	7,200	4.58	32,976
2016.....	120	41	150.0	6,150	3.80	23,370

^{1/} Marketing year average price.

Corn for Silage Area Harvested, Yield, and Production — New Mexico: 2007 – 2016

Year	Area Harvested	Yield per Acre	Production
	(1,000 Acres)	(Tons)	(1,000 Tons)
2007.....	80	25	2,000
2008.....	83	25	2,075
2009.....	78	27	2,106
2010.....	72	27	1,944
2011.....	81	24	1,944
2012.....	80	24	1,920
2013.....	79	25	1,975
2014.....	73	26	1,898
2015.....	83	25	2,075
2016.....	75	23	1,725

County Estimates: Corn Silage — New Mexico: 2015 and 2016 ^{1/}

District and County	Acres Harvested		Harvested Yield		Production	
	2015	2016	2015	2016	2015	2016
	(Acres)	(Acres)	(Tons/Acre)	(Tons/Acre)	(Tons)	(Tons)
Curry.....	25,900	21,100	23.0	19.5	597,000	415,000
Roosevelt.....	10,400	10,600	22.5	16.5	235,000	175,000
Other Counties.....	7,700	4,300	29.5	26.5	227,000	114,000
Northeast.....	44,000	36,000	24.0	19.5	1,059,000	704,000
Chaves.....	14,300	15,000	27.5	29.5	392,000	440,000
Lea.....	--	8,300	--	22.5	--	187,000
Other Counties.....	13,300	6,700	23.5	23.5	310,000	158,000
Southeast.....	27,600	30,000	25.5	26.0	702,000	785,000
Other Districts.....	11,400	9,000	27.5	26.0	314,000	236,000
New Mexico.....	83,000	75,000	25.0	23.0	2,075,000	1,725,000

^{1/} Counties with missing data are included in the appropriate district's "Other Counties."

County Estimates: Corn, Grain — New Mexico: 2015 and 2016 ^{1/}

District and County	Acres Harvested		Harvested Yield		Production	
	2015	2016	2015	2016	2015	2016
	(Acres)	(Acres)	(Bu/Acre)	(Bu/Acre)	(Tons)	(Tons)
Curry.....	2,600	4,300	180.8	89.5	470,000	385,000
Quay.....	--	4,100	--	151.2	--	620,000
Union.....	12,100	12,300	200.7	207.7	2,428,000	2,555,000
Other Counties.....	6,800	7,400	122.2	64.9	831,000	480,000
Northeast.....	21,500	28,100	173.4	143.8	3,729,000	4,040,000
Other Districts.....	18,500	12,900	187.6	163.6	3,471,000	2,110,000
New Mexico.....	40,000	41,000	180.0	150.0	7,200,000	6,150,000

^{1/} Counties with missing data are included in the appropriate district's "Other Counties."

**All Cotton Area Planted and Harvested, Yield, and Production —
New Mexico: 2007 – 2016**

Year	Area Planted	Area Harvested	Yield per Acre	Production
	(1,000 Acres)	(1,000 Acres)	(Pounds)	(1,000 Bales) ^{1/}
2007.....	47.7	43.6	1,070	97.2
2008.....	40.6	36.9	964	74.1
2009.....	33.9	32.3	1,129	76.0
2010.....	50.7	49.7	1,134	117.4
2011.....	73.4	61.4	1,049	134.2
2012.....	47.4	40.3	1,048	88.0
2013.....	42.5	34.4	921	66.0
2014.....	48.4	38.3	907	72.4
2015.....	42.0	37.9	925	73.0
2016.....	55.0	48.8	1,007	102.4

^{1/} 480-pound net weight bale.

**Upland Cotton Area Planted and Harvested, Yield, Production, Price, and Value —
New Mexico: 2007 – 2016**

Year	Area Planted	Area Harvested	Yield per Acre	Production	Price per Pound ^{1/}	Value of Production
	(1,000 Acres)	(1,000 Acres)	(Pounds)	(1,000 Bales) ^{2/}	(Dollars)	(1,000 Dollars)
2007.....	43.0	39.0	1,095	89.0	0.599	25,589
2008.....	38.0	35.0	974	71.0	0.490	16,699
2009.....	31.1	29.5	1,172	72.0	0.630	21,773
2010.....	48.0	47.0	1,154	113.0	1.000	54,240
2011.....	70.0	58.0	1,059	128.0	0.874	53,699
2012.....	45.0	38.0	1,048	83.0	0.717	28,565
2013.....	39.0	31.0	929	60.0	0.771	22,205
2014.....	43.0	33.0	931	64.0	0.655	20,122
2015.....	35.0	31.0	929	60.0	0.543	15,638
2016.....	47.0	41.0	1,030	88.0	0.618	29,664

^{1/} Marketing year average price.

^{2/} 480-pound net weight bale.

**Pima Cotton Area Planted and Harvested, Yield, Production, Price, and Value —
New Mexico: 2007 – 2016**

Year	Area Planted	Area Harvested	Yield per Acre	Production	Price per Pound ^{1/}	Value of Production
	(1,000 Acres)	(1,000 Acres)	(Pounds)	(1,000 Bales) ^{2/}	(Dollars)	(1,000 Dollars)
2007.....	4.7	4.6	856	8.2	0.962	3,786
2008.....	2.6	1.9	783	3.1	(D)	(D)
2009.....	2.8	2.8	686	4.0	(D)	(D)
2010.....	2.7	2.7	782	4.4	(D)	(D)
2011.....	3.4	3.4	875	6.2	(D)	(D)
2012.....	2.4	2.3	1,043	5.0	1.400	3,360
2013.....	3.5	3.4	847	6.0	(D)	(D)
2014.....	5.4	5.3	761	8.4	(D)	(D)
2015.....	7.0	6.9	904	13.0	(D)	(D)
2016.....	8.0	7.8	886	14.4	(D)	(D)

(D) Withheld to avoid disclosing data for individual operations.

^{1/} Marketing year average price. ^{2/} 480-pound net weight bale.

County Estimates: Cotton, Upland — New Mexico: 2015 and 2016 ^{1/}

District and County	Acres Planted		Acres Harvested		Harvested Yield		Production	
	2015	2016	2015	2016	2015	2016	2015	2016
	(Acres)	(Acres)	(Acres)	(Acres)	(Lbs/Acre)	(Lbs/Acre)	(Bales)	(Bales)
Other Counties.....	6,500	12,400	6,000	9,000	808	997	10,100	18,700
Northeast	6,500	12,400	6,000	9,000	808	997	10,100	18,700
Other Counties.....	1,500	6,200	1,400	6,200	1,200	1,200	3,500	15,500
Southwest	1,500	6,200	1,400	6,200	1,200	1,200	3,500	15,500
Chaves	1,000	1,800	900	1,800	1,307	1,253	2,450	4,700
Doña Ana.....	2,100	3,500	2,000	3,200	1,116	1,200	4,650	8,000
Eddy	5,200	5,700	4,600	5,600	1,012	960	9,700	11,200
Lea.....	18,700	17,400	16,100	15,200	882	944	29,600	29,900
Southeast	27,000	28,400	23,600	25,800	944	1,001	46,400	53,800
New Mexico.....	35,000	47,000	31,000	41,000	929	1,030	60,000	88,000

^{1/} Counties with missing data are included in the appropriate district's "Other Counties."

Cottonseed: Production, Farm Disposition, Price, and Value — New Mexico: 2007 – 2016

Year	Production	Sold to Oil Mills	Other ^{1/}	Season Average Price per Ton	Value of Production
	(1,000 Tons)	(1,000 Tons)	(1,000 Tons)	(Dollars)	(1,000 Dollars)
2007.....	33,500	--	33,500	183	6,131,000
2008.....	25,000	--	25,500	289	7,225,000
2009.....	25,400	--	25,400	180	4,572,000
2010.....	39,600	--	39,600	195	8,112,000
2011.....	45,000	--	45,000	402	18,090,000
2012.....	31,000	--	31,000	302	9,362,000
2013.....	14,000	--	14,000	298	4,172,000
2014.....	24,000	--	24,000	240	3,600,000
2015.....	24,000	--	24,000	236	5,664,000
2016 ^{2/}	33,000	--	33,000	238	9,282,000

^{1/} Includes planting seed, exports, interfarm sales, shrinkage, losses, and other uses.

^{2/} Value of Production is preliminary.

**Peanuts Area Planted and Harvested, Yield, Production, Price, and Value —
New Mexico: 2007 – 2016**

Year	Area Planted	Area Harvested	Yield per Acre	Production	Price per Pound ^{1/}	Value of Production
	(1,000 Acres)	(1,000 Acres)	(Pounds)	(1,000 Pounds)	(Dollars)	(1,000 Dollars)
2007.....	10.0	10.0	3,200	32,000	0.200	6,400
2008.....	8.0	8.0	3,200	25,600	0.242	6,195
2009.....	7.0	7.0	3,100	21,700	0.293	6,358
2010.....	10.0	10.0	3,400	34,000	0.322	10,948
2011.....	6.6	6.6	3,000	19,800	0.539	10,672
2012.....	10.0	10.0	2,600	26,000	0.489	12,714
2013.....	7.0	7.0	3,100	21,700	0.334	7,248
2014.....	4.5	4.5	3,500	15,750	0.303	4,772
2015.....	5.0	4.9	3,130	15,337	0.215	3,297
2016.....	8.0	8.0	2,800	22,400	0.202	4,525

^{1/} Marketing year average price.

Beans Dry Edible Area Planted and Harvested, Yield, Production, Price, and Value — New Mexico: 2007 – 2016

Year	Area Planted	Area Harvested	Yield per Acre	Production	Price per Cwt ^{1/}	Value of Production
	(1,000 Acres)	(1,000 Acres)	(Pounds)	(1,000 Cwt)	(Dollars)	(1,000 Dollars)
2007.....	8.3	8.3	2,180	181	39.00	7,059
2008.....	9.3	9.3	2,300	214	50.00	10,700
2009.....	12.5	12.4	2,220	275	45.00	12,375
2010.....	13.8	13.8	2,330	322	31.00	9,982
2011.....	12.5	12.4	2,230	277	50.00	13,850
2012.....	9.8	9.8	2,200	216	60.00	12,960
2013.....	10.0	9.5	2,040	194	60.00	11,640
2014.....	10.5	10.5	1,900	200	60.00	12,000
2015.....	12.9	12.9	2,050	264	29.00	7,656
2016.....	6.0	5.8	2,000	116	45.00	5,200

(NA) Not available.

^{1/} Marketing year average price.

Chile Peppers for Fresh Market and Processing Area Planted and Harvested, Yield, Production, Price, and Value — New Mexico: 2007 – 2016

[Chile peppers are defined as all peppers, excluding bell peppers. Estimates include both fresh and dry product combined.]

Year	Area Planted	Area Harvested	Yield per Acre	Production	Price per Cwt	Value of Production
	(Acres)	(Acres)	(Cwt)	(1,000 Cwt)	(Dollars)	(1,000 Dollars)
2007.....	12,000	11,000	145	1,620	17.70	28,677
2008.....	12,300	11,100	175	1,962	21.60	42,311
2009.....	12,800	12,300	195	2,385	24.10	57,369
2010.....	9,150	8,700	200	1,758	23.70	41,611
2011.....	10,000	9,500	145	1,377	33.90	46,716
2012.....	9,900	9,600	160	1,556	42.00	65,410
2013.....	9,000	8,600	150	1,300	38.10	49,478
2014.....	8,100	7,700	150	1,174	33.00	38,695
2015.....	8,300	7,700	175	1,334	30.80	41,090
2016.....	9,200	8,700	159	1,383	36.70	50,590

Leading States for Chile Peppers — Rank, Production, and Percent of Total: 2016

State	Rank	Production	Percent of ^{1/} U.S. total
		(1,000 Cwt)	(Percent)
California.....	1	3,049	65
New Mexico.....	2	1,383	29
Texas.....	3	150	3
Arizona.....	4	122	3
United States.....		4,704	100

^{1/} Totals may not add due to rounding.

Leading States for Chile — Rank, Planted Acreage, and Percent of Total: 2016

State	Rank	Planted	Percent of ^{1/} U.S. total
		(Acres)	(Percent)
New Mexico.....	1	9,200	44
California.....	2	6,800	33
Texas.....	3	3,300	16
Arizona.....	4	1,600	8
United States.....		20,900	100

^{1/} Totals may not add due to rounding.

Chile: Acreage and Production by County — New Mexico: 2014 – 2016

	Planted Acreage			Harvested Acreage			Production (Tons)		
	2014	2015	2016	2014	2015	2016	2014	2015	2016
Luna	2,300	2,500	3,000	2,200	2,200	2,900	23,600	31,500	32,150
Doña Ana	2,000	2,100	2,300	1,900	1,900	2,200	20,700	22,000	21,500
Other Counties	3,800	3,700	3,900	3,600	3,600	3,600	14,400	13,200	15,350
State	8,100	8,300	9,200	7,700	7,700	8,700	58,700	66,700	69,000

Chile: Acreage, Yield, Production and Value by Variety — New Mexico: 2015 and 2016

Variety	Acreage Harvested		Yield per Acre ^{3/}		Production		Average Price per Ton		Value of Production	
	2015 ^{1/}	2016 ^{2/}	2015	2016	2015	2016	2015	2016	2015	2016
Green	-----Tons-----									
Long Mild	2,100	2,500	16.1	13.6	33,900	34,100	487	534	16,515	18,200
Long Hot	2,000	2,200	13.3	12.3	26,600	27,100	501	642	13,335	17,400
Red	-----Dollars-----									
Paprika	3,200	3,500	1.3	1.6	4,000	5,700	1,805	1,860	7,220	10,600
Long Hot/Mild..	1,600	1,400	1.4	1.5	2,200	2,100	1,827	2,090	4,020	4,390
Total	7,700	8,700	8.7	7.9	66,700	69,000	616	733	41,090	50,590

^{1/} There were 1,200 acres harvested for both green and red but only counted once in the total.

^{2/} There were 900 acres harvested for both green and red but only counted once in the total.

^{3/} Yields influenced by lower yielding acreage harvested for both green and red.

Chile: Fresh and Processed Production and Value

	Fresh Production	Processed Production	Value of Fresh Production	Value of Processed Production
	-----Tons-----		-----\$1,000-----	
2015	10,700	56,000	7,490	33,600
2016	13,000	56,000	10,270	40,320

New Mexico Chile Production 2006-2016

Summer Nonstorage Onions for Fresh Market and Processing Area Planted and Harvested, Yield, Production, Price, and Value — New Mexico: 2007 – 2016

[Primarily fresh market.]

Year	Area Planted	Area Harvested	Yield per Acre	Production	Price per Cwt	Value of Production
	(Acres)	(Acres)	(Cwt)	(1,000 Cwt)	(Dollars)	(1,000 Dollars)
2007.....	7,300	7,100	500	3,550	20.80	73,840
2008.....	7,000	6,600	500	3,300	14.40	47,520
2009.....	5,200	5,000	550	2,750	19.60	53,900
2010.....	6,000	5,900	560	3,304	27.40	90,530
2011.....	6,100	5,900	460	2,714	15.90	43,153
2012.....	5,500	5,400	530	2,862	19.60	56,095
2013.....	6,200	6,100	430	2,623	15.60	40,919
2014.....	5,200	5,100	600	3,060	18.70	57,222
2015.....	5,700	5,600	680	3,808	28.00	106,624
2016 ^{1/}	6,200	6,100	580	3,538	26.70	94,465

^{1/} Data collection for storage-type onions was discontinued in 2016. All data represented after that date is now listed under "Onions, Dry."

Onion Monthly Prices Received — New Mexico: 2007 – 2016

Year	June	July	August	September
	(Dollars per 100 lbs)	(Dollars per 100 lbs)	(Dollars per 100 lbs)	(Dollars per 100 lbs)
2007.....	24.90	22.00	13.30	(NA)
2008.....	13.50	14.60	(NA)	(NA)
2009.....	18.70	20.00	(NA)	(NA)
2010.....	26.40	31.40	21.90	(NA)
2011.....	16.00	15.60	14.30	(NA)
2012.....	15.70	20.80	(NA)	(NA)
2013.....	(NA)	(NA)	(NA)	(NA)
2014.....	16.80	22.10	24.40	(NA)
2015.....	(NA)	(NA)	(NA)	(NA)
2016 ^{1/}	(NA)	(NA)	(NA)	(NA)

(NA) Not available.

^{1/} Data collection for storage-type onions was discontinued in 2016. All data represented after that date is now listed under "Onions, Dry."

Leading States for Dry Onions — Rank, Production, and Percent of Total: 2016

State	Rank	Production	Percent of U.S. total
		(1,000 Cwt)	(Percent)
California.....	1	19,271	27
Washington.....	2	18,053	25
Oregon.....	3	14,496	20
Idaho.....	4	7,568	11
New Mexico.....	5	3,538	5
Georgia.....	6	2,964	4
Texas.....	7	2,411	3
New York.....	8	2,170	3
Colorado.....	9	1,395	2
United States		71,866	100

Pecan Production, and Value — New Mexico: 2007 – 2016

Year	Acres Bearing	Yield	Total Production	Price per Pound	Value of Production
	(Acres)	(Lbs/Acre)	(1,000 Pounds)	(Dollars)	(1,000 Dollars)
2007	(NA)	(NA)	74,000	1.30	96,200
2008	(NA)	(NA)	43,000	1.45	62,350
2009	(NA)	(NA)	68,000	1.76	119,680
2010	(NA)	(NA)	66,000	2.83	186,780
2011	(NA)	(NA)	61,000	2.67	162,870
2012	(NA)	(NA)	65,000	1.70	110,500
2013	(NA)	(NA)	72,000	1.90	136,800
2014	(NA)	(NA)	67,000	2.10	140,700
2015	(NA)	(NA)	73,000	2.50	182,500
2016	40,000	1,800	72,000	2.96	213,120

(NA) Not available.

Leading States for Pecans — Rank, Production, and Percent of Total: 2016

State	Rank	Acres Bearing	Yield	Production	Percent of U.S. total
		(Acres)	(Lbs/Acre)	(1,000 Pounds)	(Percent)
Georgia	1	120,000	908	109,000,000	41
New Mexico.....	2	40,000	1,800	72,000,000	27
Texas.....	3	100,000	390	39,000,000	15
Arizona	4	14,300	1,730	24,800,000	9
Oklahoma.....	5	94,000	128	12,000,000	5
California.....	6	3,200	1,800	5,770,000	2
Louisiana.....	7	12,000	325	4,000,000	2
Alabama.....	8	8,900	247	2,200,000	1
United States.....		392,700	684	268,770,000	100

Pecan County Estimates: — New Mexico: 2014 - 2016 ¹

District & County	Acres Bearing ²			Yield ²			Production		
	2014	2015	2016	2014	2015	2016	2014	2015	2016
	(Acres)	(Acres)	(Acres)	(Lbs/Acre)	(Lbs/Acre)	(Lbs/Acre)	(1,000 Lbs)	(1,000 Lbs)	(1,000 Lbs)
Chaves			2,900			1,724		7,100	5,000
Dona Ana			28,200			1,837		54,100	51,800
Eddy			5,100			1,961		6,700	10,000
Other Counties .			1,500			1,247		1,900	1,870
Southeast			37,700			1,821		69,800	68,670
Other Districts...			2,300			1,448		3,200	3,330
New Mexico	(NA)	(NA)	40,000	(NA)	(NA)	1,800	67,000	73,000	72,000

(NA) Not available.

¹ Counties with missing data are included in the appropriate district's "Other Counties".

² Acres Bearing & Yield estimates did not start until 2016.

Miscellaneous Crops and Livestock — New Mexico 2012 Census of Agriculture ^{1/}

Crop	Farms	Acres Harvested	Principal Counties
Apples.....	1,153	1,740	Lincoln, Otero, Rio Arriba, Santa Fe
Apricots	210	75	Doña Ana, Otero, Rio Arriba
Cantaloupe.....	446	208	Doña Ana, San Juan, Sandoval
Cherries (Sweet)	229	159	Mora, Otero, Rio Arriba, Santa Fe
Cucumbers.....	488	120	Rio Arriba, San Juan
Grapes.....	516	1,153	Not published
Grass Seed	12	283	Not published
Lettuce	93	543	Doña Ana
Nursery Crops.....	115	1,035	Not published
Oats.....	27	158	Mora, Rio Arriba, Sandoval
Peaches	605	230	Bernalillo, Doña Ana, Rio Arriba, Valencia
Pears	436	189	Bernalillo, Lincoln, Rio Arriba, Taos
Pistachios.....	76	513	Not published
Pumpkins.....	105	1,879	Not published
Snap Beans	423	216	Luna, Rio Arriba, Santa Fe
Sod.....	5	1,049	Not published
Squash	553	404	McKinley, San Juan
Sweet Corn	589	500	Rio Arriba, Roosevelt, Sandoval, San Juan
Tomatoes	758	220	Bernalillo, Rio Arriba, Santa Fe
Watermelons.....	593	1,458	Not published
Livestock	Farms	Head	Principal Counties
Bison.....	43	5,156	Not published
Ducks.....	171	4,868	Not published
Geese	131	3,036	Not published
Horses.....	7,635	50,723	Doña Ana, McKinley, Rio Arriba, San Juan
Llamas and Alpacas.....	70	1,051	Bernalillo, Santa Fe
Mules, Burros, and Donkeys ..	798	1,860	Colfax, McKinley, San Juan, Valencia
Turkeys.....	220	6,425	Not published

^{1/} 2012 Census of Agriculture.

County Estimates — New Mexico: 2017 Livestock Inventory, 2016 Crop

Census 2012		Bernalillo County	Livestock – Jan 1, 2017		Head	
Number of Farms	1,006		Cattle and Calves		8,300	
Land in Farms (Acres)	350,638		Sheep and Lambs		500	
Sheep and Lambs	765					
Value of Products Sold	\$18,131,000					
Avg. Farm Value Sold	\$18,023					
Avg. Farm Expenses	\$23,168					
Avg. Net Farm Income	-\$4,262					
		Crops 2016	Acres	Yield	Production	Unit
		Hay, Alfalfa	2,000	2.75	5,500	Tons

Census 2012		Catron County	Livestock – Jan 1, 2017		Head	
Number of Farms	351		Cattle and Calves		28,000	
Land in Farms (Acres)	1,077,534		Beef Cows		17,200	
Avg. Size of Farm	3,070					
Value of Products Sold	\$12,742,000					
Avg. Farm Value Sold	\$36,301					
Avg. Farm Expenses	\$43,923					
Avg. Net Farm Income	-\$3,922					
		Crops 2016	Acres	Yield	Production	Unit

Census 2012		Chaves County	Livestock – Jan 1, 2017		Head	
Number of Farms	595		Cattle and Calves		175,000	
Land in Farms (Acres)	2,482,827		Beef Cows		29,000	
Avg. Size of Farm	4,173		Milk Cows		79,000	
Value of Products Sold	\$388,099,000		Sheep and Lambs		12,100	
Avg. Farm Value Sold	\$652,267					
Avg. Farm Expenses	\$608,242					
Avg. Net Farm Income	\$59,098					
		Crops 2016	Acres	Yield	Production	Unit
		Corn, Silage	15,000	29.50	440,000	Tons
		Cotton, Upland	1,800	1,253 ^{1/}	4,700	Bales
		Hay, Alfalfa	27,900	5.80	161,200	Tons
		Pecans	2,900	1,750	5,000,000	Pounds

^{1/} Cotton yields are measured in pounds per acre.

Census 2012		Cibola County		Livestock – Jan 1, 2017		Head
Number of Farms	522			Cattle and Calves		12,600
Land in Farms (Acres)	1,558,974			Beef Cows		8,800
Avg. Size of Farm	2,987			Sheep and Lambs		2,900
Value of Products Sold	1/					
Avg. Farm Value Sold	1/					
Avg. Farm Expenses	\$13,937					
Avg. Net Farm Income	-\$2,675			Crops 2016	Acres	Yield

1/ Withheld to avoid disclosing data for individual farms or ranches.

Census 2012		Colfax County		Livestock – Jan 1, 2017		Head
Number of Farms	290			Cattle and Calves		20,500
Land in Farms (Acres)	1,962,965			Beef Cows		11,700
Avg. Size of Farm	6,769			Sheep and Lambs		200
Value of Products Sold	\$35,744,000					
Avg. Farm Value Sold	\$123,256					
Avg. Farm Expenses	\$116,096					
Avg. Net Farm Income	\$37,468			Crops 2016	Acres	Yield
		Hay, Alfalfa	4,900	1.80	8,700	Tons
		Hay, Other	2,100	0.60	1,300	Tons

Census 2012		Curry County		Livestock – Jan 1, 2017		Head
Number of Farms	600			Cattle and Calves		240,000
Land in Farms (Acres)	880,822			Beef Cows		8,700
Avg. Size of Farm	1,468			Milk Cows		82,000
Value of Products Sold	\$447,315,000			Sheep and Lambs		200
Avg. Farm Value Sold	\$745,526					
Avg. Farm Expenses	\$666,016					
Avg. Net Farm Income	\$107,850			Crops 2016	Acres	Yield
		Corn, Grain	4,300	89.5	385,000	Bushels
		Corn, Silage	21,100	19.5	415,000	Tons
		Hay, Alfalfa	1,700	4.80	8,200	Tons
		Wheat, Winter	96,700	21.20	2,048,000	Bushels

Census 2012		De Baca County		Livestock – Jan 1, 2017		Head
Number of Farms	203			Cattle and Calves		17,200
Land in Farms (Acres)	1,068,067			Beef Cows		10,800
Avg. Size of Farm	5,261			Sheep and Lambs		700
Value of Products Sold	\$23,967,000					
Avg. Farm Value Sold	\$118,064					
Avg. Farm Expenses	\$112,653					
Avg. Net Farm Income	\$26,516					
		Crops 2016	Acres	Yield	Production	Unit
		Hay, Alfalfa	7,300	4.65	34,000	Tons
		Hay, Other	1,500	2.45	3,700	Tons

Census 2012		Doña Ana County		Livestock – Jan 1, 2017		Head
Number of Farms	2,184			Cattle and Calves		88,000
Land in Farms (Acres)	659,970			Beef Cows		8,300
Avg. Size of Farm	302			Milk Cows		34,000
Value of Products Sold	\$351,032,000			Sheep and Lambs		900
Avg. Farm Value Sold	\$160,729					
Avg. Farm Expenses	\$150,695					
Avg. Net Farm Income	\$13,245					
		Crops 2016	Acres	Yield	Production	Unit
		Chile	2,200	---	21,500	Tons
		Cotton, Upland	3,200	1,200 ^{1/}	8,000	Bales
		Hay, Alfalfa	14,300	6.55	94,000	Tons
		Pecans	28,200	1,837	51,800,000	Pounds

^{1/} Cotton yields are measured in pounds per acre.

Census 2012		Eddy County		Livestock – Jan 1, 2017		Head
Number of Farms	551			Cattle and Calves		56,000
Land in Farms (Acres)	1,141,956			Beef Cows		18,000
Avg. Size of Farm	2,073			Milk Cows		8,000
Value of Products Sold	\$119,564,000			Sheep and Lambs		2,100
Avg. Farm Value Sold	\$216,994					
Avg. Farm Expenses	\$189,252					
Avg. Net Farm Income	\$35,318					
		Crops 2016	Acres	Yield	Production	Unit
		Cotton, Upland	5,600	960 ^{1/}	11,200	Bales
		Hay, Alfalfa	17,900	5.65	101,500	Tons
		Pecans	5,100	1,961	10,000,000	Pounds

^{1/} Cotton yields are measured in pounds per acre.

Census 2012		Grant County		Livestock – Jan 1, 2017		Head	
Number of Farms	407			Cattle and Calves		28,500	
Land in Farms (Acres)	1,064,487			Beef Cows		19,100	
Avg. Size of Farm	2,615			Sheep and Lambs		100	
Value of Products Sold	\$14,543,000						
Avg. Farm Value Sold	\$35,732						
Avg. Farm Expenses	\$39,907						
Avg. Net Farm Income	\$1,974			Crops 2016	Acres	Yield	Production

Census 2012		Guadalupe County		Livestock – Jan 1, 2017		Head	
Number of Farms	372			Cattle and Calves		23,000	
Land in Farms (Acres)	1,643,213			Sheep and Lambs		3,300	
Avg. Size of Farm	4,417						
Value of Products Sold	\$17,709,000						
Avg. Farm Value Sold	\$47,605						
Avg. Farm Expenses	\$49,082						
Avg. Net Farm Income	\$8,751			Crops 2016	Acres	Yield	Production

Census 2012		Harding County		Livestock – Jan 1, 2017		Head	
Number of Farms	202			Cattle and Calves		22,000	
Land in Farms (Acres)	1,034,059			Beef Cows		12,800	
Avg. Size of Farm	5,119						
Value of Products Sold	\$13,495,000						
Avg. Farm Value Sold	\$66,807						
Avg. Farm Expenses	\$66,313						
Avg. Net Farm Income	\$10,143			Crops 2016	Acres	Yield	Production

Census 2012		Hidalgo County		Livestock – Jan 1, 2017		Head
Number of Farms	171			Cattle and Calves		28,500
Land in Farms (Acres)	930,271			Beef Cows		17,500
Avg. Size of Farm	5,440					
Value of Products Sold	\$29,154,000					
Avg. Farm Value Sold	\$170,488					
Avg. Farm Expenses	\$120,495					
Avg. Net Farm Income	\$60,858			Crops 2016	Acres	Yield

Census 2012		Lea County		Livestock – Jan 1, 2017		Head
Number of Farms	460			Cattle and Calves		90,000
Land in Farms (Acres)	1,981,988			Beef Cows		21,500
Avg. Size of Farm	4,309			Milk Cows		33,000
Value of Products Sold	\$188,926,000			Sheep and Lambs		1,600
Avg. Farm Value Sold	\$410,708					
Avg. Farm Expenses	\$374,667					
Avg. Net Farm Income	\$51,555			Crops 2016	Acres	Yield
		Corn, Silage	8,300	22.5	187,000	Tons
		Cotton, Upland	15,200	944 ^{1/}	29,900	Bales

^{1/} Cotton yields are measured in pounds per acre.

Census 2012		Lincoln County		Livestock – Jan 1, 2017		Head
Number of Farms	704			Cattle and Calves		29,500
Land in Farms (Acres)	1,271,368			Beef Cows		19,000
Avg. Size of Farm	1,806			Sheep and Lambs		9,400
Value of Products Sold	\$77,247,000					
Avg. Farm Value Sold	\$109,726					
Avg. Farm Expenses	\$106,229					
Avg. Net Farm Income	\$7,714			Crops 2016	Acres	Yield

Census 2012		Luna County		Livestock – Jan 1, 2017		Head
Number of Farms	190			Cattle and Calves		19,700
Land in Farms (Acres)	550,174			Sheep and Lambs		100
Avg. Size of Farm	2,896					
Value of Products Sold	\$62,482,000					
Avg. Farm Value Sold	\$328,852					
Avg. Farm Expenses	\$292,674					
Avg. Net Farm Income	\$49,327					
		Crops 2016	Acres	Yield	Production	Unit
		Chile	2,900	---	32,150	Tons
		Hay, Alfalfa	6,400	7.25	46,500	Tons

Census 2012		McKinley County		Livestock – Jan 1, 2017		Head
Number of Farms	2,297			Cattle and Calves		28,500
Land in Farms (Acres)	3,022,704			Beef Cows		20,000
Avg. Size of Farm	1,316			Sheep and Lambs		28,500
Value of Products Sold	\$8,389,000					
Avg. Farm Value Sold	\$3,652					
Avg. Farm Expenses	\$8,386					
Avg. Net Farm Income	-\$4,269					
		Crops 2016	Acres	Yield	Production	Unit

Census 2012		Mora County		Livestock – Jan 1, 2017		Head
Number of Farms	597			Cattle and Calves		14,800
Land in Farms (Acres)	778,031			Sheep and Lambs		200
Avg. Size of Farm	1,303					
Value of Products Sold	\$11,623,000					
Avg. Farm Value Sold	\$19,468					
Avg. Farm Expenses	\$21,228					
Avg. Net Farm Income	\$2,895					
		Crops 2016	Acres	Yield	Production	Unit
		Hay, Other	3,400	0.85	2,900	Tons

Census 2012		Otero County	Livestock – Jan 1, 2017		Head
Number of Farms	486		Cattle and Calves		18,200
Land in Farms (Acres)	1,223,746		Beef Cows		11,600
Avg. Size of Farm	2,518		Sheep and Lambs		3,000
Value of Products Sold	\$14,635,000				
Avg. Farm Value Sold	\$30,112				
Avg. Farm Expenses	\$36,701				
Avg. Net Farm Income	\$3,664		Crops 2016	Acres	Yield
					Unit

Census 2012		Quay County	Livestock – Jan 1, 2017		Head
Number of Farms	553		Cattle and Calves		34,000
Land in Farms (Acres)	1,518,085		Beef Cows		18,200
Avg. Size of Farm	2,745		Sheep and Lambs		700
Value of Products Sold	\$36,789,000				
Avg. Farm Value Sold	\$66,526				
Avg. Farm Expenses	\$77,029				
Avg. Net Farm Income	\$9,259		Crops 2016	Acres	Yield
		Corn, Grain	4,100	151.2 ^{1/}	620,000
		Hay, Alfalfa	2,000	4.35	8,700
		Hay, Other	4,900	1.20	5,900
		Wheat, Winter	38,100	18.20	692,000
					Unit

^{1/} Corn yields are measured in pounds per acre.

Census 2012		Rio Arriba County	Livestock – Jan 1, 2017		Head
Number of Farms	1,892		Cattle and Calves		27,500
Land in Farms (Acres)	1,432,897		Beef Cows		18,900
Avg. Size of Farm	757		Sheep and Lambs		3,400
Value of Products Sold	\$18,979,000				
Avg. Farm Value Sold	\$10,031				
Avg. Farm Expenses	\$14,179				
Avg. Net Farm Income	-\$1,791		Crops 2016	Acres	Yield
					Unit

Census 2012		Roosevelt County		Livestock – Jan 1, 2017		Head
Number of Farms	680			Cattle and Calves		115,000
Land in Farms (Acres)	1,349,222			Beef Cows		14,500
Avg. Size of Farm	1,984			Milk Cows		54,000
Value of Products Sold	\$264,324,000			Sheep and Lambs		200
Avg. Farm Value Sold	\$388,712					
Avg. Farm Expenses	\$390,616					
Avg. Net Farm Income	\$16,490					
		Crops 2016	Acres	Yield	Production	Unit
		Corn, Silage	10,600	16.50	175,000	Tons
		Hay, Alfalfa	2,300	5.65	13,000	Tons
		Wheat, Winter	48,000	18.70	896,000	Bushels

Census 2012		Sandoval County		Livestock – Jan 1, 2017		Head
Number of Farms	1,029			Cattle and Calves		16,600
Land in Farms (Acres)	950,133			Beef Cows		11,300
Avg. Size of Farm	923			Sheep and Lambs		1,900
Value of Products Sold	\$10,586,000					
Avg. Farm Value Sold	\$10,287					
Avg. Farm Expenses	\$12,978					
Avg. Net Farm Income	-\$1,100					
		Crops 2016	Acres	Yield	Production	Unit
		Hay, Alfalfa	3,600	2.10	7,600	Tons
		Hay, Other	500	0.70	350	Tons

Census 2012		San Juan County		Livestock – Jan 1, 2017		Head
Number of Farms	2,628			Cattle and Calves		22,000
Land in Farms (Acres)	2,580,319			Beef Cows		14,000
Avg. Size of Farm	982			Sheep and Lambs		15,500
Value of Products Sold	\$71,311,000					
Avg. Farm Value Sold	\$27,135					
Avg. Farm Expenses	\$28,802					
Avg. Net Farm Income	\$247					
		Crops 2016	Acres	Yield	Production	Unit
		Hay, Alfalfa	29,000	4.30	124,000	Tons
		Hay, Other	600	1.85	1,100	Tons

Census 2012		San Miguel County	Livestock – Jan 1, 2017		Head	
Number of Farms	877		Cattle and Calves		36,000	
Land in Farms (Acres)	2,350,432		Beef Cows		22,500	
Avg. Size of Farm	2,680		Sheep and Lambs		200	
Value of Products Sold	\$18,631,000					
Avg. Farm Value Sold	\$21,244					
Avg. Farm Expenses	\$26,475					
Avg. Net Farm Income	-\$1,681					
		Crops 2016	Acres	Yield	Production	Unit
		Hay, Alfalfa	3,600	3.30	11,800	Tons

Census 2012		Santa Fe County	Livestock – Jan 1, 2017		Head	
Number of Farms	715		Cattle and Calves		9,700	
Land in Farms (Acres)	717,704		Beef Cows		4,300	
Avg. Size of Farm	1,004		Sheep and Lambs		700	
Value of Products Sold	\$12,776,000					
Avg. Farm Value Sold	\$17,869					
Avg. Farm Expenses	\$30,717					
Avg. Net Farm Income	-\$9,769					
		Crops 2016	Acres	Yield	Production	Unit
		Hay, Alfalfa	4,000	3.95	15,700	Tons

Census 2012		Sierra County	Livestock – Jan 1, 2017		Head	
Number of Farms	256		Cattle and Calves		19,800	
Land in Farms (Acres)	1,250,136		Sheep and Lambs		200	
Avg. Size of Farm	4,883					
Value of Products Sold	\$39,347,000					
Avg. Farm Value Sold	\$153,697					
Avg. Farm Expenses	\$145,573					
Avg. Net Farm Income	\$15,884					
		Crops 2016	Acres	Yield	Production	Unit
		Hay, Alfalfa	3,000	6.05	18,100	Tons

Census 2012		Socorro County		Livestock – Jan 1, 2017		Head	
Number of Farms	704			Cattle and Calves		49,500	
Land in Farms (Acres)	1,271,368			Beef Cows		18,500	
Avg. Size of Farm	1,806			Milk Cows		12,000	
Value of Products Sold	\$77,247,000			Sheep and Lambs		800	
Avg. Farm Value Sold	\$109,726						
Avg. Farm Expenses	\$106,229						
Avg. Net Farm Income	\$7,714			Crops 2016	Acres	Yield	Production

Census 2012		Taos County		Livestock – Jan 1, 2017		Head	
Number of Farms	983			Cattle and Calves		(D)	
Land in Farms (Acres)	313,414			Beef and Cows		5,800	
Avg. Size of Farm	319			Sheep and Lambs		700	
Value of Products Sold	\$8,415,000						
Avg. Farm Value Sold	\$8,560						
Avg. Farm Expenses	\$10,924						
Avg. Net Farm Income	-\$1,204			Crops 2016	Acres	Yield	Production
		Hay, Alfalfa	7,000	1.45	10,100	Tons	

Census 2012		Torrance County		Livestock – Jan 1, 2017		Head	
Number of Farms	589			Cattle and Calves		45,500	
Land in Farms (Acres)	1,864,589			Sheep and Lambs		5,400	
Avg. Size of Farm	3,166						
Value of Products Sold	\$58,520,000						
Avg. Farm Value Sold	\$99,355						
Avg. Farm Expenses	\$98,833						
Avg. Net Farm Income	\$9,583			Crops 2016	Acres	Yield	Production
		Hay, Alfalfa	6,400	4.60	29,500	Tons	
		Hay, Other	2,800	2.85	8,000	Tons	

Census 2012		Union County		Livestock – Jan 1, 2017		Head
Number of Farms	353			Cattle and Calves		65,000
Land in Farms (Acres)	1,967,370			Sheep and Lambs		100
Avg. Size of Farm	5,573					
Value of Products Sold	\$98,138,000					
Avg. Farm Value Sold	\$278,013					
Avg. Farm Expenses	\$231,871					
Avg. Net Farm Income	\$61,227					
		Crops 2016	Acres	Yield	Production	Unit
		Corn, Grain	12,300	207.7	2,555,000	Bushels
		Hay, Alfalfa	1,000	3.70	3,700	Tons
		Hay, Other	4,800	1.05	5,100	Tons

Census 2012		Valencia County		Livestock – Jan 1, 2017		Head
Number of Farms	1,607			Cattle and Calves		33,000
Land in Farms (Acres)	669,727			Beef Cows		10,500
Avg. Size of Farm	417			Milk Cows		9,000
Value of Products Sold	\$55,765,000			Sheep and Lambs		1,100
Avg. Farm Value Sold	\$34,701					
Avg. Farm Expenses	\$39,585					
Avg. Net Farm Income	-\$3,672					
		Crops 2016	Acres	Yield	Production	Unit

NEW MEXICO DEPARTMENT OF AGRICULTURE

www.nmda.nmsu.edu

Office of the Director/Secretary (Jeff M. Witte, Anthony J. Parra, and Larry Dominguez) (575) 646-3007

Establishes policy for the daily operation of the department, serves as liaison between agricultural producers and state and federal government, and serves on national committees on behalf of agriculture.

Agricultural Biosecurity (Kelly Hamilton) (575) 646-3007

Coordinates agriculture safety and defense programs for the state of New Mexico and New Mexico State University.

Agricultural and Environmental Services (Brad Lewis) (575) 646-3702

Oversees Pesticide Management, which administers pesticide-use laws, certification, and licensing of all pesticide applicators and oversees Entomology and Nursery Industries, which is designed to handle in-store inspection of nursery plants and entomology programs.

Agricultural Production Services (Dustin Cox) (575) 646-3107

Agricultural Production Services consists of three sections: Dairy; Feed, Seed, and Fertilizer (FSF); and Produce Safety. The Dairy section ensures New Mexico milk production is safe and wholesome for consumers. The FSF section is responsible for the regulation of commercial feeds, fertilizers, and other soil amendments. Produce Safety is the newest section of the division; and through a cooperative agreement with the Food and Drug Administration (FDA), it is working to advance efforts to implement and ensure compliance with the FDA Food Safety Modernization Act's Produce Safety Rule.

Agricultural Programs and Resources (Julie Maitland) (575) 646-2642

Supervises the Farm and Range Improvement Fund activities, coordinates the New Mexico Soil and Water Conservation Program, and coordinates a noxious weed program.

Laboratory Division (Joe Gomez) (575) 646-1551

Metrology Laboratory

Maintains custody of official state standards for mass, volume, and length and provides calibration of weights and measures used in department regulatory activities and calibration services on a fee basis for industry.

Petroleum Standards Laboratory

Provides analyses of official samples in the enforcement of petroleum product quality standards and specification and sample analyses on a fee basis for industry and other agencies.

State Chemist Laboratory

Provides analyses of official samples of feed, fertilizer, and pesticide products for the public and other agencies on a fee basis.

Seed Laboratory

Provides official seed testing to determine germination, quality, and weed content and seed testing for the public and other agencies on a fee basis.

Marketing and Development (David Lucero) (575) 646-4929

Responsible for state, national, and international market and expansion for New Mexico products, livestock, and processed foods; commodity promotions; specialty crop development; produce quality inspection; market news; agricultural statistics; organic certification and education; and licensing of produce brokers and packers.

Standards and Consumer Services (David Turning) (575) 646-1616

Oversees Consumer Services, which provides weighmaster licensing and inspection of weighing and measuring devices as well as packaged commodities, eggs, and dairy products. Oversees Petroleum Standards, which provides inspection of petroleum measuring devices and quality of petroleum products.

Veterinary Diagnostic Services (Tim Hanosh) (505) 383-9299

Provides diagnostic analyses of animal specimens on a referral basis for the public and other agencies.

Pecans rank number one in export sales with over \$191 million of cash receipts and rank number 2 nationwide in total production with 72 million pounds produced. Dairy products, such as cheese, saw \$162 million in sales worldwide, producing 7.7 billion pounds of milk. Dairy products rank number 2 in agricultural exports. Beef and veal rank third in agricultural export sales with \$89 million.

Front cover: New Mexico pecans (Photo Courtesy of Heather Salopek). Back cover from left to right: New Mexico cheese (Photo Courtesy of F&A Dairy Products) and New Mexico cattle representing beef and veal (Photo Courtesy of Jordan Lockmiller, Jordan Lockmiller Photography).

UNITED STATES DEPARTMENT OF AGRICULTURE
NATIONAL AGRICULTURAL STATISTICS SERVICE
NEW MEXICO FIELD OFFICE

P O Box 1809, Las Cruces, NM 88004
<https://www.nass.usda.gov/nm>
1-800-530-8810
Nass-nm@nass.usda.gov

In Cooperation With
NEW MEXICO DEPARTMENT OF AGRICULTURE